Mr. Keith M. Krawczyk Project Coordinator MDEQ-RRD-Superfund Constitution Hall – 3rd Floor South 525 West Allegan Street Lansing, Michigan 48909-7926 Subject: Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site King Highway Landfill Operable Unit 3 Sampling Plan for Pore Water Collection System Outfalls Dear Mr. Krawczyk: On behalf of Georgia-Pacific LLC (Georgia-Pacific), ARCADIS has prepared this Sampling Plan for Pore Water Collection System Outfalls (Sampling Plan) to establish procedures for proposed pore water outfall sampling at the King Highway Landfill (KHL) of the King Highway Landfill Operable Unit 3 (KHL OU) located in Kalamazoo, Michigan. During rainfall events, water infiltrates through the vegetative and drainage/barrier protection layers of the KHL final cover system and encounters the 40-mil linear low-density polyethylene (LLDPE) flexible membrane liner (FML). The water then runs along the top of the FML and is collected by the pore water collection system (perforated high density polyethylene [HDPE] piping) that is located at the toe of the final cover system along the southern, western, and northern boundaries of the KHL (see Figure 1). The southern pore water outlet pipe discharges pore water through a riprap spillway into a detention basin along the southwestern portion of the property, while the northern pore water outlet pipe discharges directly to a riprap apron that drains to the Kalamazoo River. The pore water collection system promotes drainage from the soils in the final cover system to maintain the stability of the soil cover over the FML by collecting and conveying water to outlets. During construction of the landfill and since construction of the final cover system, Georgia-Pacific and the Michigan Department of Environmental Quality (MDEQ) have observed an orange-red color in the pore water at the outfalls – this discoloration has been attributed to the oxidation of iron from iron oxides in the drainage/barrier protection layer. However, no pore water sampling has been performed to date to confirm this assumption. As such, Georgia-Pacific is proposing to conduct pore water sampling at the KHL to identify the origin of the orange-red stains that have been observed at the pore water outfalls. ARCADIS 6723 Towpath Road P O Box 66 Syracuse New York 13214-0066 Tel 315 446 9120 Fax 315 449 0017 www.arcadis-us.com **ENVIRONMENT** Date: March 20, 2012 Contact: Patrick McGuire Phone: 315.671.9233 Email: pat.mcguire@arcadis-us.com B0064583.0003.00907 G:\Clients\GP KHL\05 Correspondence\2012 Correspondence Docs\B0084583_0011211100_Pore Water Outfall Sampling Plan.Docx Project Number: B0064583.0003.00675 To support development of a pore water sampling plan, the pertinent details of the construction and composition of the final cover system are summarized below, along with the results of relevant historical analytical testing of the vegetative and drainage/barrier protection layers, a brief review of the characteristics of soils native to the Kalamazoo area, and the previous groundwater sampling analytical results for iron. This document is organized as follows: - 1. Final cover system components and prior sampling results - 2. Characterization of native soils - 3. Previous groundwater analytical data results - 4. Sampling plan for pore water collection system outfalls - 5. Schedule and reporting These items are discussed in further detail below. #### 1. Final Cover System Components and Prior Sampling Results As previously indicated, pore water at the KHL OU percolates through the vegetative and drainage/barrier protection layers until it reaches the top of the FML installed during the cleanup and closure activities at the OU (ARCADIS 2012). The vegetative layer is comprised of approximately 6 inches of topsoil and the drainage/barrier protection layer is approximately 24 inches of imported sand fill. Refer to Figure 2 for a representative cross-section of the final cover system at the KHL OU. As part of the design and construction of the final cover system, aggregates were sampled and analyzed by accredited laboratories. In 1998, the topsoil and sand fill from Balkema Sand & Gravel used for construction of the final cover system were certified by Aggregate Resources, Inc., to be virgin, native materials and free from contaminants. The certification of aggregates from Aggregate Resources, Inc. has been included as Attachment 1 to this letter. The topsoil and sand fill used for the vegetative and drainage/barrier protection layers were analyzed by Western Michigan Environmental Services, Inc., for chemical constituents identified in the letters from RMT, Inc. to Blasland, Bouck, & Lee, Inc. dated November 11, 1998 (Bailey 1998) (included in Attachment 2). Prior to placement of the topsoil and sand fill, the materials were sampled and analyzed for a range of targeted constituents as identified in the November 11, 1998 RMT letters. The letters indicate that the results for volatile organic compounds (VOCs), polychlorinated biphenyls (PCBs), phenol, and 4-methylphenol, were all below detection limits, and that metals were detected at levels less than the criteria in place at the time. However, none of the aggregate samples were analyzed for iron. #### 2. Characterization of Native Sands Georgia-Pacific's assertion that the orange-red stains at the pore water outfalls are caused by iron-rich sands is supported by several other reputable organizations. A study by the United States Department of Agriculture (USDA) states that sands in the vicinity of Kalamazoo River "are slightly stained by iron, which has imparted to the soil a yellowish tinge" (USDA 1901). On the Kalamazoo County Government website, iron is described as "the primary coloring agent of soil in the state of Michigan and in aerobic soil environments it is usually yellow, red or brown" (KalCounty.com 2012). Additionally, Terra Contracting, LLC (Terra), the contractor performing quarterly inspections and maintenance of the KHL on behalf of Georgia-Pacific, has confirmed that the observation of orange-red staining in sands sourced from local quarries is a common occurrence. Terra has also confirmed that after periods of rain, water that collects in the pore water detention basin along the southern side of the OU adjacent to King Highway also appears to be stained a reddish-orange color. The 2005 Michigan Background Soil Survey (MBSS: MDEQ 2005) presents a compilation of soil sampling data that represents what is assumed to be the naturally occurring background concentration of metals in Michigan soils. The MBSS was originally compiled in 1991 and was updated by MDEQ in 2005 to include additional soil sampling data. The soil samples were divided into general soil types, including topsoil, clay, sand and silt, and sand. Statistical analyses were performed for each metal, including the percentage of non-detect values, as well as the mean, median, standard deviations, quantiles, and the range of concentrations for a metal. The metal data for each soil type is also broken down by geographical location, using glacial geology distinctions. Kalamazoo is located within the Michigan glacial lobe. Table 2 of the MBSS provides the metal concentrations detected in 38 samples collected from topsoil within the Michigan glacial lobe area. The statistical analyses of the 38 topsoil samples included in Table 2 indicate that the mean iron concentration is 2,432,000 µg/L with a standard deviation of 1,910 µg/L. Table 3 of the MBSS provides the metal concentrations detected in 17 samples collected from sand within the Michigan glacial lobe area. The statistical analyses of the 17 sand samples included in Table 3 indicate that the mean iron concentration 3.418.000 ug/L with a standard deviation of 1,880 µg/L. #### 3. Previous Groundwater Analytical Data Results Groundwater samples collected from existing monitoring wells MW-1AR, MW-2, MW-3A, MW-7, MW-8AR, MW-8BR, MW-11RR, MW-12AR, MW-12B, MW-13AR, MW-13B, MW-14AR, MW-15AR, MW-16A, and MW-16B during the past eight years of groundwater sampling have been analyzed for iron concentrations (well locations are shown on Figure 1). The validated analytical data results for iron concentrations from January 2003 through November 2010 are included in Table 2. The summary table of iron concentrations indicates that the maximum iron concentration detected at the 15 groundwater monitoring wells over the 8-year period was 174,000 micrograms per liter (µg/L), and the average iron concentration over that same time period was 22,545 µg/L. Since there is no generic groundwater-surface water interface (GSI) criterion or site-specific water quality-based effluent limit (WQBEL) for iron, the results of the groundwater sampling were compared to the groundwater contact criterion and risk-based screening level of 58,000,000 µg/L for iron from MDEQ's Part 201 Generic Cleanup Criteria (MDEQ 2011). The iron concentrations that have been detected in the groundwater at the KHL OU are significantly lower that the MDEQ's Part 201 Generic Cleanup Criteria. In addition, when the groundwater maximum and average iron concentrations are compared to the topsoil and sand background iron concentrations for the state of Michigan, the groundwater concentrations are well below the background iron concentrations measured in the topsoil and sand throughout Michigan. #### 4. Sampling Plan for Pore Water Collection System Outfalls The objective of the sampling activities is to identify the origin of the orange-red stains at the pore water outfalls at the KHL. To identify the constituent(s) that cause staining at the pore water outfalls, Georgia-Pacific proposes to collect samples from both the north and south pore water outfalls during wet weather conditions. ARCADIS personnel will collect one grab sample at each of the pore water outfalls shown on Figure 1. The water samples will be obtained by slowly submerging the sample jar within the
flow from the pore water outfall such that no sediment is disturbed on the bottom of the outfall during collection. ARCADIS will measure temperature, turbidity, dissolved oxygen (DO), redox, and, pH in the field, and then each sample will be sent to KAR Laboratories, Inc. located at 4425 Manchester Road in Kalamazoo, Michigan for analysis of total dissolved iron. Measurements at each sample location will be recorded on an appropriate sampling log sheet and/or field book along with other pertinent information (weather conditions, visual observations of the conditions at the pore water outfalls, etc.). All sampling activities will be carried out in accordance with the *Multi-Area Quality* Assurance Project Plan for the Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site (Multi-Area QAPP; ARCADIS 2010), the *Multi-Area Field Sampling* Plan for the Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site (Multi-Area FSP) and relevant addenda (ARCADIS BBL 2007a), and the *Multi-Area Health* and Safety Plan for the Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site (Multi-Area HSP) and relevant addenda (ARCADIS BBL 2007b). #### 5. Schedule and Reporting Upon MDEQ approval of this Sampling Plan, ARCADIS and Georgia-Pacific will schedule the pore water sampling within approximately three months from the date of this letter, depending on precipitation events. The analytical data received from the laboratory will be validated prior to evaluation of the data. As stated above, since there is no generic GSI criterion or site-specific WQBEL for iron, the results of the sampling will be compared to the groundwater contact criterion and risk-based screening level of $58,000,000~\mu g/L$ for iron. Sampling results will be analyzed to determine if orange-red stains at the pore water outfalls are caused by the iron-rich soil within the final cover system or if additional sampling is needed to determine the origin of the staining. The validated laboratory analytical data and a summary letter presenting the results of sampling activities will be submitted to MDEQ within 60 days after receiving the laboratory data. If you have any questions, please do not hesitate to contact me. Sincerely, **ARCADIS** Patrick McGuire Principal Environmental Engineer Copies: Daria Devantier, MDEQ Judith Alfano, MDEQ Michael Berkoff, USEPA Region 5 Garry Griffith, P.E., Georgia-Pacific Dawn Penniman, P.E., ARCADIS Enclosures: Table 1: Post-Remediation Groundwater Sampling Results for Iron Figure 1: Pore Water Outfall Sampling Locations Figure 2: Final Cover System Cross-Section Detail Attachment 1: Certificate of Aggregates from Aggregate Resources, Inc. Attachment 2: November 11, 1998 RMT, Inc. Letter to Blasland, Bouck, & Lee #### References ARCADIS. 2012. Draft Final Deliverable 14 – Final Report for Completion of Construction. King Highway Landfill Operable Unit 3. January 2012. ARCADIS. 2010. Multi-Area Quality Assurance Project Plan for the Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site, Revision 1. March 2010. ARCADIS BBL. 2007a. Multi-Area Field Sampling Plan for the Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site, Revision 1. October 2007. ARCADIS BBL. 2007b. Multi-Area Health and Safety Plan for the Allied Paper, Inc./Portage Creek/Kalamazoo River Superfund Site. May 2007. KalCounty.com. 2012. Environmental Health Division Soil page. Accessed at https://www.kalcounty.com/eh/soil.htm MDEQ. 2005. Michigan Background Soil Survey. Hazardous Water Technical Support Unit. Hazardous Waste Section. Waste and Hazardous Materials Division. 2005. MDEQ. 2011. Table 1. Groundwater: Residential and Nonresidential Part 201 Generic Cleanup Criteria and Screening Levels; Part 213 Tier 1 Risk-Based Screening Levels (RBSLs). Document release date: March 25, 2011. Accessed at http://www.michigan.gov/documents/deq/deq-rrd-OpMemo 1-Attachment1Table1GW 283547 7.pdf Bailey. 1998. Letter from Sharon Bailey, RMT, Inc. to Bill Rankin P.E., Blasland, Bouck, & Lee, Inc. Re: Sand Drainage Material – King Highway Landfill, Georgia-Pacific Corporation, Kalamazoo, Michigan. November 11, 1998. Bailey. 1998. Letter from Sharon Bailey, RMT, Inc. to Bill Rankin P.E., Blasland, Bouck, & Lee, Inc. Re: Topsoil – King Highway Landfill, Georgia-Pacific Corporation, Kalamazoo, Michigan. November 11, 1998. USDA. 1901. United States Department of Agriculture, Natural Resources Conservation Services. Soil Survey of Allegan County, Michigan. Accessed online at http://soils.usda.gov/survey/online-surveys/michigan/alleganMI1901/alleganMI1901. pdf (page: 99). Table Table 1 - Post-Remediation Groundwater Sampling Analytical Results for Iron | Sample ID: | 100000 | H85090 | H85091 | H85092 | H85093 | H85094 | H85095 | H85096 | H85097 | H85098 | H85099 | H85100 | H85101 | H85102 | H85103 | H85104 | H8510 | |---------------------------|-----------|--------------------|------------------|------------------|------------------|------------|------------|-----------|----------|-----------------------|-----------------------|----------|--------------|------------|----------------------|----------------------|------------------| | | | | | | | DUP | | | | DUP | | | | | | | | | Well ID: | 1 | MW-14AR | MW-15AR | MW-11RR | MW-16A | [MW-12AR] | MW-12AR | MW-12B | MW-8AR | [MW-8AR] | MW-3AR | MW-1AR | MW-8BR | MW-13AR | MW-13B | MW-16B | MW-7 | | Date Collected:
etals | Units | 01/06/03 | 01/06/03 | 01/07/03 | 01/07/03 | 01/07/03 | 01/07/03 | 01/08/03 | 01/08/03 | 01/08/03 | 01/08/03 | 01/08/03 | 01/08/03 | 01/09/03 | 01/09/03 | 01/09/03 | 01/09/ | | on | µg/L | 11,200 | 11,300 | 5,900 | 9,960 | 47,200 | 48,600 | 6,290 | 14,900 | 15,600 | 49,100 | 21,100 | 10,100 | 18,500 | 7,130 | 9,420 | 6,260 | | Faster. | May 1 | -1-1 | 150-10 | | 4 4 4 | - Table 1 | 375 | | | 97 | 1. 1/34 | ara st | 55 | 7 7 7 7 | | 1000 | _ | | Sample ID: | PARTY N | H85106 | H85107 | H85108 | H85109 | H85110 | H85111 | H85112 | H85113 | H85114 | H85116 | H85117 | H85118 | H85119 | H85120 | H85121 | H8512 | | | | THE REAL PROPERTY. | | | | | | | | DUP | | | | | DUP | | | | Well ID: | | MW-1AR | MW-7 | MW-2R | MW-11RR | MW-16A | MW-16B | MW-12B | MW-12AR | [MW-12AR] | MW-13B | MW-13AR | MW-8BR | MW-8AR | [MW-8AR] | MW-14AR | MW-15 | | Date Collected:
letals | Units | 05/05/03 | 05/06/03 | 05/06/03 | 05/07/03 | 05/07/03 | 05/09/03 | 05/08/03 | 05/08/03 | 05/08/03 | 05/08/03 | 05/09/03 | 05/09/03 | 05/12/03 | 05/12/03 | 05/12/03 | 05/12/ | | on | µg/L | 28,900 | 2,250 | 11,300 | 5,800 | 10,300 | 9,310 | 5,200 | 43,100 | 41,800 | 6,190 | 32,600 | 9,970 | 26,200 | 24,400 | 10,000 | 11,20 | | | | | Salar Sept. Mar. | Seciety. | | | alege soon | 300 F. Tu | 1900 | | 1000 | | and the same | 40.00 | syle" and | i salah | i (aga | | Sample ID: | | H85123 | H85124 | H85125 | H85126 | H85127 | H85129 | H85130 | H85131 | H85132 | H85133 | H85134 | H85135 | H85136 | H85137 | H85138 | H8513 | | Well ID: | | MW-3AR | MW-7 | MW-2R | MW-1AR | MW-11RR | MW-16A | MW-16B | MW-12B | MW-12AR | DUP | MW-13B | MW-13AR | MW-8BR | MW-8AR | DUP | MW-14 | | Date Collected: | | 05/12/03 | 08/12/03 | 08/12/03 | 08/12/03 | 08/13/03 | 08/13/03 | 08/13/03 | 08/14/03 | 08/14/03 | [MW-12AR]
08/14/03 | 08/14/03 | 08/14/03 | 08/14/03 | 08/14/03 | [MW-8AR]
08/14/03 | 344 | | letals | Units | 05/12/03 | 06/12/03 | 00/12/03 | 00/12/03 | 00/13/03 | 06/13/03 | 00/13/03 | 00/14/03 | 00/14/03 | 00/14/03 | 08/14/03 | 06/14/03 | 00/14/03 | 00/14/03 | 00/14/03 | 08/15/ | | on | µg/L | 29,500 | 2,780 J | 9,770 J | 46,700 J | 5,430 J | 9,200 J | 8,570 J | 5,170 | 47,100 | 45,600 | 7,860 | 33,600 | 10,800 | 23,100 | 24,400 | 10,40 | Sample ID: | | H85140 | H85141 | H85142 | H85143 | H85144 | H85145 | H85146 | H85148 | H85149 | H85150 | H85151 | H85152 | H85153 | H85154 | H85155 | H851 | | Well ID: | | MW-15AR | MW-3AR | MW-2R | MW-7 | MW-1AR | MW-11RR | MW-12B | MW-12AR | DUP | MW-13B | MW-8BR | MW-13AR | MW-8AR | DUP | MW-16B | MW-10 | | Date Collected: | | 08/15/03 | 08/15/03 | 11/03/03 | 11/04/03 | 11/04/03 | 11/05/03 | 11/05/03 | 11/05/03 | [MW-12AR]
11/05/03 | 11/06/03 | 11/06/03 | 11/06/03 | 11/06/03 | [MW-8AR]
11/06/03 | 11/07/03 | 11/07/ | | letals | Units | 00/10/00 | 00/10/00 | 11100100 | 11104103 | 11/04/03 | 11/03/03 | 11103/03 | 11/03/03 | 11100100 | 11/00/03 | 11/00/03 | 11/00/03 | 11/00/03 | 11/00/03 | 11/0//03 | 11/0// | | on | μg/L | 10,300 | 12,800 | 9,210 | 2,830 | 36,000 | 4,190 | 5,040 | 41,600 | 40,600 | 5,410 | 9,110 | 32,700 | 49,100 | 49,400 | 8,450 | 9,540 | Sample ID: | | H85157 | H85158 | H85159 | H85160 | H85161 | H85162 | H85163 | H85164 | H85166 | H85167 | H85168 | H85169 | H85170 | H85171 | H85172 | H8517 | | Well ID: | | MW-14AR | MW-15AR | MW-3AR | MW-7 | MW-2R | MW-1AR | MW-11RR | MW-16A | MW-16B | MW-12B | MW-12AR | MW-13B | MW-13AR | MW-8BR | MW-8AR | DUP | | Date Collected: | Units | 11/10/03 | 11/10/03 | 11/10/03 | 02/23/04 | 02/24/04 | 02/24/04 | 02/24/04 | 02/24/04 | 02/25/04 | 02/25/04 | 02/26/04 | 02/26/04 | 02/26/04 | 02/26/04 | 02/27/04 | [MW-8/
02/27/ | | letals | - Control | | | 416.6 | 0212000 | | | | P. Land | 02120701 | 02/20/01 | 02/20/04 | 02/20/04 | 02/20/01 | 02/20/01 | 02121101 | - 111 | | on | µg/L | 10,400 | 10,400 | 174,000 | 3,040 | 7,560 | 46,200 | 4,560 | 10,500 | 8,890 | 4,910 | 38,400 | 6,000 | 48,500 | 10,300 | 33,000 | 32,80 | Sample ID: | | H85174 | H85175 | H85176 | H85177 | H85178 | H85179 | H85180 | H85181 | H85182 | H85183 | H85184 | H85186 | H85187 | H85188 | H85189 | H8519 | | Well ID: | | MW-14AR | MW-15AR | DUP
[MW-15AR] | MW-3AR | MW-7 | MW-1AR | MW-2R | MW-16A | MW-11RR | MW-12AR | MW-16B | MW-8BR | MW-8AR | DUP
[MW-8AR] | MW-13AR | MW-1:
| | Date Collected: | Units | 02/27/04 | 03/01/04 | 03/01/04 | 03/01/04 | 05/17/04 | 05/18/04 | 05/18/04 | 05/18/04 | 05/18/04 | 05/19/04 | 05/19/04 | 05/20/04 | 05/20/04 | 05/20/04 | 05/20/04 | 05/20/ | | etals | | | | 190000 | | E 147779 A | | | | | | S. Mary | | | 100 | | | | on | μg/L | 10,500 | 10,100 | 9,880 | 106,000 | 2,150 | 75,600 | 7,250 | 10,500 | 4,660 | 35,800 | 8,820 | 11,200 | 32,300 | 31,800 | 52,500 | 7,29 | Sample ID: | | H85191 | H85192 | H85193 | H85194 | H85195 | H85196 | H85197 | H85198 | H85199 | H85200 | H85201 | H85202 | H85203 | H85204 | H85205 | H8520 | | Well ID: | | MW-14AR | MW-12B | MW-15AR | DUP
[MW-15AR] | MW-3AR | MW-7 | MW-1AR | MW-2R | MW-11RR | MW-16A | MW-16B | MW-12AR | MW-12B | MW-13AR | MW-13B | MW-88 | | Date Collected: | Units | 05/20/04 | 05/20/04 | 05/21/04 | 05/21/04 | 05/21/04 | 08/02/04 | 08/02/04 | 08/03/04 | 08/03/04 | 08/03/04 | 08/03/04 | 08/04/04 | 08/04/04 | 08/04/04 | 08/04/04 | 08/05/ | | letals | | | ME COMMITTEE | 可以在"利利 | | | | TOTAL CL. | ELE TE | | 1 1 1 1 1 1 | 1000 | THE Y | 186 J. Mar | | | | | on | µg/L | 9,990 | 4,600 | 10,000 | 11,400 | 100,000 | 3,150 | 75,400 | 8,510 | 4,810 | 10,600 | 8,560 | 36,000 | 5,160 | 62,300 | 7,990 | 11,40 | #### Table 1 - Post-Remediation Groundwater Sampling Analytical Results for Iron | Sample ID: | | H85207
MW-8AR | H85208
DUP | H85209
MW-14AR | H85210
MW-3AR | H85211
MW-15AR | H85212
DUP | H85214
MW-7 | H85215
MW-1AR | H85216
MW-2R | H85217
MW-11RR | H85218
MW-16A | H85219
MW-16B | H85220
MW-12B | H85221
MW-12AR | H85222
MW-13B | H85223
MW-13AR | |---------------------------|-------|------------------|----------------------|-------------------|------------------|-------------------|-----------------------|------------------|----------------------|------------------|-------------------|-----------------------|------------------|------------------|-------------------|------------------|-------------------| | Date Collected: | Units | 08/05/04 | [MW-8AR]
08/05/04 | 08/05/04 | 08/06/04 | 08/06/04 | [MW-15AR]
08/06/04 | 11/15/04 | 11/15/04 | 11/16/04 | 11/16/04 | 11/16/04 | 11/16/04 | 11/16/04 | 11/17/04 | 11/17/04 | 11/17/04 | | Metals | 1 | 00.500 | 20.500 | 40.000 | 04.000 | 40.400 | 0.700 | 2.000 | 45.700 | 0.400 | 4.040 | 40,000 | 7.050 | F 400 | 07.000 | 0.000 | 00,000 | | Iron | µg/L | 23,500 | 22,500 | 10,000 | 31,600 | 10,100 | 9,700 | 3,020 | 45,700 | 6,490 | 4,340 | 10,200 | 7,850 | 5,160 | 37,200 | 8,380 | 60,800 | | Sample ID: | 980 | H85224 | H85225 | H85226 | H85227 | H85228 | H85229 | H85230 | H85232 | H85233 | H85234 | H85235 | H85237 | H85238 | H85239 | H85240 | H85241 | | Well ID: | | MW-8BR | MW-8AR | DUP
[MW-8AR] | MW-15AR | DUP
[MW-15AR] | MW-14AR | MW-3AR | MW-2R | MW-7 | MW-1AR | MW-11RR | MW-16B | MW-16A | MW-12B | MW-13B | MW-12AR | | Date Collected: | Units | 11/17/04 | 11/17/04 | 11/17/04 | 11/18/04 | 11/18/04 | 11/18/04 | 11/18/04 | 02/07/05 | 02/07/05 | 02/07/05 | 02/08/05 | 02/08/05 | 02/08/05 | 02/09/05 | 02/09/05 | 02/09/05 | | Metals
Iron | μg/L | 10,800 | 25,200 | 24,400 | 10,700 | 10,800 | 10,900 | 78,600 | 4,790 | 3,010 | 69,600 | 3,950 | 7,880 | 10,600 | 4,930 | 6,400 | 31,700 | | | pg/L | 10,000 | 20,200 | 24,400 | 10,700 | 10,000 | 10,000 | 70,000 | 4,730 | 5,010 | 00,000 | 0,000 | 7,000 | 10,000 | 4,000 | 0,400 | 1 01,700 | | Sample ID: | | H85242 | H85243 | H85244 | H85245 | H85246 | H85247 | H85248 | H85249 | H85250 | H85251 | H85252 | H85253 | H85254 | H85255 | H85256 | H85257 | | Well ID: | | MW-13AR | MW-8AR | DUP
[MW-8AR] | MW-8BR | MW-14AR | MW-15AR | DUP
[MW-15AR] | MW-3AR | MW-7 | MW-2R | MW-16A | MW-1AR | MW-11RR | MW-16B | MW-12B | MW-12AR | | Date Collected:
Metals | Units | 02/09/05 | 02/10/05 | 02/10/05 | 02/10/05 | 02/10/05 | 02/11/05 | 02/11/05 | 02/11/05 | 05/23/05 | 05/23/05 | 05/24/05 | 05/24/05 | 05/24/05 | 05/24/05 | 05/24/05 | 05/24/05 | | Iron | μg/L | 60,400 | 25,300 | 25,600 | 10,100 | 9,960 | 10,600 | 10,600 | 81,100 | 1,440 | 12,000 | 12,000 | 93,200 | 5,240 | 9,380 | 5,210 | 35,500 | Sample ID: | | H85259 | H85260 | H85261 | H85262 | H85263 | H85264 | H85265 | H85266 | H85267 | H85268 | H85269 | H85270 | H85271 | H85272 | H85274 | H85275 | | Well ID: | | MW-8BR | MW-13B | MW-8AR | DUP
[MW-8AR] | MW-13AR | MW-14AR | MW-15AR | DUP
[MW-15AR] | MW-3AR | MW-7 | MW-1AR | MW-2R | MW-11RR | MW-16A | MW-16B | MW-12AR | | Date Collected: | Units | 05/25/05 | 05/25/05 | 05/25/05 | 05/25/05 | 05/25/05 | 05/26/05 | 05/26/05 | 05/26/05 | 05/26/05 | 08/15/05 | 08/15/05 | 08/16/05 | 08/16/05 | 08/16/05 | 08/18/05 | 08/17/05 | | Metals
Iron | μg/L | 13,800 | 7,520 | 22,300 | 22,300 | 50,700 | 10,900 | 11,800 | 11,500 | 28,000 | 3,290 J | 63,900 J | 10,100 J | 5,220 J | 10,000 J | 7,490 J | 34,600 J | | 1.00 | | | | | | | | 14 | | e ve diri | | The State of | | | and the | | 1 (1) | | Sample ID: | | H85276 | H85277 | H85278 | H85279 | H85280 | H85281 | H85282 | H85283 | H85284 | H85285 | H85286 | H85287 | H85288 | H85289 | H85291 | H85292 | | Well ID: | | MW-12B | MW-13B | MW-8AR | DUP
(MW-8AR) | MW-13AR | MW-8BR | MW-15AR | DUP
IMW-15ARI | MW-14AR | MW-3AR | MW-1AR | MW-2R | MW-7 | MW-11RR | MW-12B | MW-16A | | Date Collected: | Units | 08/17/05 | 08/17/05 | 08/17/05 | 08/17/05 | 08/18/05 | 08/17/05 | 08/18/05 | 08/18/05 | 08/18/05 | 08/18/05 | 11/08/05 | 11/08/05 | 11/08/05 | 11/08/05 | 11/09/05 | 11/09/05 | | Metals
Iron | μg/L | 5,290 J | 7,940 J | 29,800 J | 29,700 J | 45,900 J | 12,200 J | 9,500 J | 9,660 J | 10,300 J | 15,700 J | 59,400 | 12,800 | 4,190 | 6,610 | 5,660 | 10,700 | | | 700 | | | | | | 100 | | | | Alexandria | 7 | | - 4 | 1 | September 19 | 100 | | Sample ID: | | H85293 | H85294 | H85295 | H85296 | H85297 | H85298 | H85299 | H85300 | H85301 | H85302 | H85303 | H85304 | H85305 | H85306 | H85308 | H85309 | | Well ID: | | MW-12AR | MW-16B | MW-13B | MW-8BR | MW-8AR | DUP
[MW-8AR] | MW-13AR | MW-15AR | DUP
[MW-15AR] | MW-14AR | MW-3AR | MW-2R | MW-1AR | MW-7 | MW-11RR | MW-12AR | | Date Collected: | Units | 11/09/05 | 11/09/05 | 11/10/05 | 11/10/05 | 11/10/05 | 11/10/05 | 11/10/05 | 11/11/05 | 11/11/05 | 11/11/05 | 11/11/05 | 02/08/06 | 02/08/06 | 02/08/06 | 02/08/06 | 02/09/06 | | Metals
Iron | μg/L | 37,800 | 7.830 | 8,220 | 11,800 | 18,400 | 19,100 | 43,400 | 10,400 | 10,100 | 11,300 | 11,900 | 8,120 | 73,000 | 4,160 | 4.850 | 33,000 | | III III | р9/с | 07,000 | 7,000 | 0,220 | 11,000 | 10,400 | 10,100 | 40,400 | 10,400 | 10,100 | 11,000 | 71,000 | 0,120 | 70,000 | 4,100 | 1 4,000 | 00,000 | | Sample ID: | | H85310 | H85311 | H85312 | H85313 | H85314 | H85315 | H85316 | H85317 | H85318 | H85319 | H85320 | H85321 | H85322 | H85323 | H85325 | H85326 | | Well ID: | | MW-12B | MW-16A | MW-16B | MW-8BR | MW-13AR | MW-13B | MW-8AR | DUP | MW-3AR | MW-15AR | DUP
TANAL 15ADI | MW-14AR | MW-7 | MW-2R | MW-1AR | MW-16A | | Date Collected: | Units | 02/09/06 | 02/09/06 | 02/09/06 | 02/09/06 | 02/09/06 | 02/09/06 | 02/10/06 | [MW-8AR]
02/10/06 | 02/10/06 | 02/10/06 | [MW-15AR]
02/10/06 | 02/10/06 | 05/08/06 | 05/08/06 | 05/09/06 | 05/09/06 | | Metals | l uc" | E 200 | 40.000 | 0.400 | 10.700 | 07 000 | 0.000 | 74.000 | 60.000 | 04 500 | 40.000 | 10 200 | 11 000 | 2.540 | 0.550 | 01 400 | 0.300 | | Iron | μg/L | 5,360 | 10,800 | 8,100 | 10,700 | 97,200 | 8,360 | 71,800 | 68,600 | 81,500 | 10,600 | 10,200 | 11,000 | 2,510 | 9,550 | 91,400 | 9,390 | Table 1 - Post-Remediation Groundwater Sampling Analytical Results for Iron | Sample ID: | The state of | H85328 | H85330 | H85331 | H85332 | H85333 | H85334 | H85335 | H85336 | H85337 | H85338 | H85339 | H85340 | H85341 | H85342 | H85343 | H85344 | |---------------------------|--------------|-----------------|-------------|----------|---------------------|----------|-------------|---------------|-------------------|----------|-----------------------|------------------|----------------------|------------------|----------|-----------------------|-----------| | | | | | | | | DUP | | | | | DUP | | NA SUCCESSION | | | | | Well ID: | | MW-12AR | MW-12B | MW-13AR | MW-13B | MW-8BR | [MW-8AR] | MW-8AR | MW-14AR | MW-16B | MW-3AR | [MW-15AR] | MW-15AR | MW-11RR | MW-7 | MW-2R | MW-1A | | Date Collected: | Units | 05/09/06 | 05/09/06 | 05/10/06 | 05/10/06 | 05/10/06 | 05/10/06 | 05/10/06 | 05/11/06 | 05/11/06 | 05/11/06 | 05/11/06 | 05/11/06 | 05/11/06 | 08/21/06 | 08/21/06 | 08/22/0 | | Metals
ron | µg/L | 34,400 | 4,960 | 70,000 | 7,010 | 11,700 | 37,100 | 37,100 | 9,670 | 7,840 | 37,200 | 10,100 | 9,860 | 5,010 | 704 J | 9.040 J | 73,000 | | OII | pg/L | 04,400 | 4,500 | 70,000 | 7,010 | 11,700 | 37,100 | 37,100 | 3,070 | 7,040 | 37,200 | 10,100 | 3,000 | 3,010 | 7043 | 3,040 0 | 73,000 | | Sample ID: | | H85345 | H85347 | H85348 | H85349 | H85350 | H85351 | H85352 | H85353 | H85354 | H85355 | H85356 | H85357 | H85358 | H85359 | H85360 | H8536 | | Well ID: | | MW-11RR | MW-16B | MW-16A | MW-12B | MW-13B | MW-12AR | MW-13AR | MW-8BR | MW-8AR | DUP
[MW-8AR] | MW-14AR | MW-15AR | DUP
[MW-15AR] | MW-3AR | MW-2R | MW-7 | | Date Collected: | Units | 08/22/06 | 08/22/06 | 08/22/06 | 08/23/06 | 08/23/06 | 08/23/06 | 08/23/06 | 08/24/06 | 08/24/06 | 08/24/06 | 08/24/06 | 08/25/06 | 08/25/06 | 08/25/06 | 11/06/06 | 11/06/0 | | letals | 100 | | THE SECTION | | | | | | | | 300 | 12 247 | | | | | | | on | μg/L | 4,710 J | 6,610 J | 8,970 J | 5,100 J | 7,690 J | 35,200 J | 54,200 J | 10,900 J | 33,800 J | 33,700 J | 10,300 J | 9,430 J | 9,390 J | 15,200 J | 8,360 | 3,770 | Sample ID: | 10 mg | H85362 | H85363 | H85365 | H85366 | H85367 | H85368 | H85369 | H85370 | H85371 | H85372 | H85373 | H85374 | H85375 | H85376 | H85377 | H8537 | | Well ID: | | MW-1AR | MW-11RR | MW-16A | MW-16B | MW-12B | MW-13B | MW-13AR | MW-12AR | MW-8AR | DUP | MW-8BR | MW-14AR | MW-3AR | MW-15AR | DUP | MW- | |
Date Collected: | Units | 11/07/06 | 11/07/06 | 11/07/06 | 11/08/06 | 11/08/06 | 11/08/06 | 11/08/06 | 11/08/06 | 11/09/06 | [MW-8AR]
11/09/06 | 11/09/06 | 11/09/06 | 11/10/06 | 11/10/06 | [MW-15AR]
11/10/06 | 02/05/0 | | Metals | | | | | 7,000 | 11100.00 | 11100100 | 11100100 | 11100100 | 11100100 | | Tincolog | 1 1100100 | 2 | 11110100 | 10.00 | 02,00 | | ron | μg/L | 74,200 | 5,230 | 10,000 | 7,580 | 4,940 | 7,680 | 66,400 | 33,200 | 37,900 | 36,800 | 9,400 | 10,100 | 45,600 | 9,390 | 9,740 | 4,370 | Sample ID: | | H85379 | H85380 | H85381 | H85382 | H85384 | H85385 | H85386 | H85387 | H85388 | H85389 | H85390 | H85391 | H85392 | H85393 | H85394 | H8539 | | Well ID: | | MW-1AR | MW-2R | MW-16A | MW-11RR | MW-12B | MW-16B | MW-12AR | MW-13B | MW-8AR | DUP | MW-13AR | MW-8BR | MW-14AR | MW-15AR | DUP | MW-3A | | Date Collected: | Unite | | 02/06/07 | | 02/06/07 | | | | 02/07/07 | 02/08/07 | [MW-15AR]
02/08/07 | 02/08/07 | 02/08/07 | | | [MW-15AR]
02/09/07 | | | Metals | Units | 02/06/07 | 02/06/07 | 02/06/07 | 02/06/07 | 02/07/07 | 02/07/07 | 02/07/07 | 02/07/07 | 02/08/07 | 02/08/07 | 02/08/07 | 02/08/07 | 02/09/07 | 02/09/07 | 02/09/07 | 02/09/0 | | ron | μg/L | 83,500 | 9,650 | 10,200 | 4,550 | 4,890 | 7,590 | 39,600 | 8,330 | 35,500 | 35,800 | 66,100 | 9,620 | 8,780 | 9,800 | 9,720 | 61,10 | Sample ID: | 63.53 | H85396 | H85397 | H85398 | H85399 | H85400 | H85402 | H85403 | H85404 | H85405 | H85406 | H85407 | H85408 | H85409 | H85410 | H85411 | H8541 | | Well ID: | | MW-7 | MW-2R | MW-1AR | MW-11RR | MW-16A | MW-12B | MW-16B | MW-12AR | MW-13B | MW-13AR | MW-8AR | DUP | MW-8BR | MW-15AR | DUP | MW-14/ | | Date Collected: | Unite | 05/07/07 | 05/08/07 | 05/08/07 | 05/08/07 | 05/08/07 | 05/09/07 | 05/09/07 | 05/09/07 | 05/09/07 | 05/09/07 | 05/10/07 | [MW-8AR]
05/10/07 | 05/10/07 | 05/10/07 | [MW-15AR]
05/10/07 | 05/10/0 | | letals | Ointo | 00/01/01 | UGIOGIGI | COIDOIO | 03/00/07 | 00/00/07 | 00/00/01 | 03/03/01 | 03/03/01 | 03/03/01 | 1 00/00/01 | 1 03/10/01 | 03/10/07 | 1 03/10/07 | 00/10/01 | 03/10/01 | 1 05/10/0 | | on | μg/L | 3,790 | 8,490 | 97,300 | 4,350 | 10,900 | 4,690 | 8,160 | 51,200 | 7,400 | 87,300 | 35,000 | 33,900 | 10,600 | 10,200 | 9,940 | 9,340 | | | | 30 7 6 | Torres | | | | Start Start | | | | | | | | | and the last | 0.00 | | Sample ID: | | H85413 | H85414 | H85415 | H85416 | H85418 | H85419 | H85420 | H85421 | H85422 | H85423 | H85424 | H85425 | H85426 | H85427 | H85428 | H8542 | | Well ID: | | MW-3AR | MW-7 | MW-2R | MW-11RR | MW-1AR | MW-16B | MW-16A | MW-12B | MW-13B | MW-12AR | MW-13AR | MW-8AR | DUP
[MW-8AR] | MW-8BR | MW-15AR | DUP | | Date Collected: | Units | 05/11/07 | 08/06/07 | 08/06/07 | 08/08/07 | 08/08/07 | 08/08/07 | 08/08/07 | 08/08/07 | 08/08/07 | 08/09/07 | 08/09/07 | 08/09/07 | 08/09/07 | 08/09/07 | 08/10/07 | 08/10/0 | | letals | 12 | 00.000 | 1050 | 10.100 | 5.050 | 00.100 | 11.000 | 7010 | | | | 20.100 | 27.700 | | | 10 100 1 | 10.100 | | on | μg/L | 33,900 | 4,650 | 10,100 | 5,850 | 98,400 | 11,300 | 7,940 | 5,590 | 6,960 | 51,400 | 62,400 | 27,700 | 28,600 | 14,600 | 10,100 J | 10,100 | | Sample ID: | | H85430 | H85431 | H85432 | H85433 | H85434 | H85435 | H85437 | H85438 | H85439 | H85440 | H85441 | H85442 | H85443 | H85444 | H85445 | H8544 | | | | | | | | | | | | | | | | | | DUP | | | Well ID: | | MW-14AR | MW-3AR | MW-7 | MW-1AR | MW-2R | MW-11RR | MW-16A | MW-12B | MW-16B | MW-13B | MW-12AR | MW-13AR | MW8BR | MW-8AR | [MW-8AR] | MW-14 | | Date Collected:
letals | Units | 08/10/07 | 08/10/07 | 10/29/07 | 10/30/07 | 10/30/07 | 10/30/07 | 10/30/07 | 10/30/07 | 10/30/07 | 10/31/07 | 10/31/07 | 10/31/07 | 10/31/07 | 10/31/07 | 10/31/07 | 11/01/0 | | letais | 1000 | Para March 12 1 | | | THE PERSON NAMED OF | | | 0.390 BSS 50. | The second second | | | Committee of the | | A SAN TO | | 10 mad 20 A 10 F | | #### Table 1 - Post-Remediation Groundwater Sampling Analytical Results for Iron | Sample ID
Well ID | | H85447
DUP | H85448
MW-3AR | H85449
MW-15AR | H85450
MW-2R | H85451
MW-17 | H85452
MW-1AR | H85453
MW-11RR | H85455
MW-16A | H85456
MW-16AB | H85457
MW-12AR | H85458
MW-12B | H85459
MW-8BR | H85460
MW-13B | H85461
MW-13AR | H85462
MW-8AR | H85463
DUP | |----------------------|-----------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|------------------|-------------------|------------------|-------------------|-------------------|------------------|--|------------------|----------------------|------------------|----------------------| | Date Collected | Units | [MW-14AR]
11/01/07 | 11/02/07 | 11/02/07 | 02/11/08 | 02/11/08 | 02/12/08 | 02/12/08 | 02/12/08 | 02/13/08 | 02/13/08 | 02/13/08 | 02/14/08 | 02/14/08 | 02/14/08 | 02/14/08 | [MW-8AR]
02/14/08 | | Metals | Unito | 700 | | | | | | | | | | | | | | | | | Iron | µg/L | 11,200 | 51,500 | 9,600 | 14,400 | 3,120 | 70,600 | 4,180 | 8,590 | 8,310 | 47,200 | 5,370 | 10,300 | 7,200 | 95,100 | 34,700 | 34,500 | Sample ID | | H85464 | H85465 | H85466 | H85467 | H85468 | H85469 | H85470 | H85471 | H85473 | H85474 | H85475 | H85476 | H85477 | H85478 | H85479 | H85480 | | Well ID | | MW-14AR | DUP | MW-15AR | MW-3AR | MW-7 | MW-1AR | MW-2R | MW-11RR | MW-16A | MW-16B | MW-12AR | MW-12B | MW-13AR | MW-13B | MW-8AR | DUP | | Date Collected | Units | 02/14/08 | [MW-14AR]
02/14/08 | 02/15/08 | 02/15/08 | 05/12/08 | 05/13/08 | 05/13/08 | 05/13/08 | 05/14/08 | 05/14/08 | 05/14/08 | 05/14/08 | 05/15/08 | 05/15/08 | 05/15/08 | [MW-8AR]
05/15/08 | | Metals | T ICAMICS | | | | | | | | | | 55,100 | | | | 1000 | | | | Iron | µg/L | 9,770 | 9,600 | 9,950 | 55,700 | 39,100 | 64,600 | 17,200 | 4,270 | 11,600 | 9,180 | 56,300 | 5,360 | 93,900 | 7,200 | 33,900 | 34,100 | Sample ID | 100 | H85481 | H85482 | H85483 | H85484 | H85485 | H85486 | H85487 | H85488 | H85489 | H85490 | H85492 | H85493 | H85494 | H85495 | H85496 | H85497 | | Well ID | | MW-8BR | MW-14AR | DUP | MW-15AR | MW-3AR | MW-7 | MW-2R | MW-1AR | MW-11RR | MW-16A | MW-16B | MW-12B | MW-12AR | MW-13B | MW-13AR | MW-8BR | | Date Collected | Unite | 05/15/08 | 05/15/08 | [MW-14AR]
05/15/08 | 05/16/08 | 05/16/08 | 08/05/08 | 08/05/08 | 08/05/08 | 08/06/08 | 08/06/08 | 08/06/08 | 08/06/08 | 08/07/08 | 08/07/08 | 08/07/08 | 08/07/08 | | Metals | Unito | 03/13/00 | 00/10/00 | 00/10/00 | 00/10/00 | 03/10/00 | 00/00/00 | 00/03/00 | 11.00 | 00/00/00 | 00/00/00 | 00/00/00 | 00/00/00 | 00/01/00 | 00/01/00 | UGIGITIOU | 00/01/00 | | Iron | µg/L | 13,500 | 11,000 | 11,000 | 14,600 | 28,400 | 55,700 | 11,600 | 82,600 | 5,930 | 10,700 | 8,240 | 5,030 | 53,100 | 6,910 | 65,000 | 14,000 | Sample ID | 6208 | H85498 | H85499 | H85500 | H85501 | H85502 | H85503 | H85504 | H85505 | H85506 | H85507 | H85508 | H85510 | H85511 | H85512 | H85513 | H85514 | | Well ID | | MW-8AR | DUP | MW-15AR | MW-14AR | DUP | MW-3AR | MW-7 | MW-2R | MW-1AR | MW-16A | MW-11RR | MW-16B | MW-12B | MW-12AR | MW-13B | MW-8BR | | Date Collected | Unite | 08/07/08 | [MW-8AR]
08/07/08 | 08/08/08 | 08/08/08 | [MW-14AR]
08/08/08 | 08/08/08 | 11/03/08 | 11/03/08 | 11/04/08 | 11/04/08 | 11/04/08 | 11/05/08 | 11/05/08 | 11/05/08 | 11/05/08 | 11/06/08 | | Metals | Jointo | CONTINUE | Coronico | 00100100 | 1 00/00/00 | 00/00/00 | 00/00/00 | 11100100 | 11100100 | 11/04/00 | 1110-1100 | 11104100 | THE STATE OF S | 11100100 | 11100100 | 1 1/100/00 | 11/00/00 | | Iron | μg/L | 29,100 | 30,800 | 9,550 | 8,980 | 8,970 | 16,000 | 24,600 | 15,100 | 53,200 | 11,700 | 4,380 | 8,190 | 5,160 | 65,300 | 7,240 | 12,400 | Sample ID | 138 | H85515 | H85516 | H85517 | H85518 | H85519 | H85520 | H85521 | H85522 | H85523 |
H85524 | H85525 | H85526 | H85528 | H85529 | H85530 | H85531 | | Well ID | | MW-13AR | MW-14AR | DUP
IMW-14AR1 | MW-8AR | DUP | MW-15AR | MW-3AR | MW-7 | MW-1AR | MW-2R | MW-11RR | MW-16A | MW-16B | MW-12B | MW-13B | MW-12AR | | Date Collected | Units | 11/06/08 | 11/06/08 | 11/06/08 | 11/06/08 | [MW-8AR]
11/06/08 | 11/07/08 | 11/07/08 | 02/02/09 | 02/03/09 | 02/03/09 | 02/03/09 | 02/03/09 | 02/04/09 | 02/04/09 | 02/04/09 | 02/04/09 | | Metals | | PER ALC | | | | | | | | | | 45 | | | | | 72 | | Iron | µg/L | 52,800 | 10,700 | 10,800 | 36,600 | 36,600 | 8,700 | 10,100 | 4,470 | 56,200 | 9,930 | 3,930 | 10,700 | 7,140 | 4,590 | 6,500 | 63,000 | Sample ID | | H85532 | H85533 | H85534 | H85535 | H85536 | H85537 | H85538 | H85539 | H85540 | H85541 | H85542 | H85543 | H85544 | H85546 | H85547 | H85548 | | Well ID | | MW-13AR | MW-8BR | DUP [MW-
8BR1 | MW-8AR | MW-14AR | MW-15AR | DUP
[MW-15AR] | MW-3AR | MW-7 | MW-1AR | MW-2R | MW-11RR | MW-16A | DUP | MW-16B | MW-12B | | Date Collected | Units | 02/05/09 | 02/05/09 | 02/05/09 | 02/05/09 | 02/05/09 | 02/06/09 | 02/06/09 | 02/06/09 | 05/18/09 | 05/19/09 | 05/19/09 | 05/19/09 | 05/19/09 | [MW-16A]
05/19/09 | 05/20/09 | 05/20/09 | | Metals | | | | 188 | | | | 10.00 | | | | | | | | | | | Iron | μg/L | 56,800 | 11,800 | 11,400 | 31,000 | 10,400 | 9,640 | 9,560 | 20,800 | 5,700 | 86,800 | 10,800 | 4,120 | 14,600 | 14,500 | 7,320 | 4,330 | Sample ID | | H85551 | H85552 | H85553 | H85554 | H85555 | H85556 | H85557 | H85558 | H85559 | H85560 | H85561 | H85562 | H85563 | H85564 | H85566 | H85567 | | Well ID | | MW-13B | MW-12AR | MW-13AR | DUP | MW-14AR | MW-8BR | MW-8AR | MW-15AR | MW-3AR | MW-7 | MW-1AR | MW-2R | MW-11RR | MW-16A | MW-16B | MW-12B | | Date Collected | Units | 05/20/09 | 05/20/09 | 05/21/09 | [MW-13AR]
05/21/09 | 05/21/09 | 05/21/09 | 05/21/09 | 05/22/09 | 05/22/09 | 08/17/09 | 08/18/09 | 08/18/09 | 08/18/09 | 08/19/09 | 08/18/09 | 08/18/09 | | Metals | | | | | | | | | | | | 13.10.00 | | 10,03 | | | 200 | | Iron | μg/L | 6,540 | 62,700 | 86,800 | 86,800 | 9,580 | 13,000 | 42,900 | 10,100 | 29,900 | 5,380 | 80,900 | 11,100 | 5,060 | 12,300 | 8,020 | 4,990 | #### Table 1 - Post-Remediation Groundwater Sampling Analytical Results for Iron | Sample ID: | | H85568 | H85569 | H85570 | H85571 | H85572 | H85573 | H85574 | H85575 | H85576 | H85577 | H85578 | H85579 | H85580 | H85582 | H85583 | H85584 | |---------------------------|--------|----------|----------|------------------|----------------------|----------|----------|---------------|--------------------|-----------------|----------|----------|-----------------------|----------|----------|---------------|---------------------| | Well ID: | | MW-12AR | MW-13B | MW-13AR | DUP
[MW-13AR] | MW-8BR | MW-8AR | MW-14AR | DUP
[MW-14AR] | MW-15AR | MW-3AR | MW-11RR | MW-1AR | MW-16A | MW-16B | MW-12B | MW-12AR | | Date Collected: | Units | 08/19/09 | 08/19/09 | 08/19/09 | 08/19/09 | 08/19/09 | 08/19/09 | 08/20/09 | 08/20/09 | 08/20/09 | 08/21/09 | 11/10/09 | 11/10/09 | 11/10/09 | 11/10/09 | 11/10/09 | 11/11/09 | | Metals | 1 | 50.400 | 7.000 | 71.000 | 00 700 | 11.000 | 40 700 | 10.000 | 40.700 | 0.070 | 10.700 | 5.070 | 57.000 | 40.000 | 0.450 | 5.450 | 50.000 | | Iron | μg/L | 58,100 | 7,360 | 71,200 | 69,700 | 14,900 | 40,700 | 10,900 | 10,700 | 8,970 | 16,700 | 5,670 | 57,200 | 12,200 | 8,450 | 5,150 | 52,900 | | | | | | | | | | | 1,2 | L. La C. | | | | | | | | | Sample ID: | | H85585 | H85586 | H85587 | H85588 | H85589 | H85590 | H85591
DUP | H85592 | H85593 | H85594 | H85595 | H85596 | H85597 | H85598 | H85599
DUP | H85600 | | Well ID: | | MW-13B | MW-13AR | DUP
IMW-13AR1 | MW-8BR | MW-8AR | MW-14AR | [MW-14AR] | MW-15AR | MW-3AR | MW-2R | MW-7 | MW-2R | MW-7 | MW-11RR | [MW-11RR] | MW-1AR | | Date Collected: | Units | 11/11/09 | 11/11/09 | 11/11/09 | 11/11/09 | 11/12/09 | 11/12/09 | 11/12/09 | 11/12/09 | 11/12/09 | 11/13/09 | 11/09/09 | 02/15/10 | 02/15/10 | 02/16/10 | 02/16/10 | 02/16/10 | | Metals
Iron | l µg/L | 7,670 | 72,800 | 72,200 | 13,900 | 32,900 | 11,100 | 10,800 | 10,800 | 35,300 | 15,100 | 12,400 | 10,700 | 5,070 | 4,190 | 5,310 | 57,300 | | III OII | I Py'L | 1,010 | 12,000 | 12,200 | 10,000 | 02,000 | 11,100 | 10,000 | 10,000 | 00,000 | 10,100 | 12,400 | 10,700 | 0,010 | 4,100 | 0,010 | 01,000 | | Sample ID: | | H85602 | H85603 | H85604 | H85605 | H85606 | H85607 | H85608 | H85609 | H85610 | H85611 | H85612 | H85613 | H85614 | H85615 | H85616 | H85617 | | | | | | | | | DUP | | | | | | | | | | | | Well ID: | | MW-16A | MW-16B | MW-12B | MW-12AR | MW-13B | [MW-13B] | MW-13AR | MW-8BR | MW-8AR | MW-14AR | MW-3AR | MW-15AR | MW-7 | MW-2R | MW-1AR | MW-11RR | | Date Collected:
Metals | Units | 02/16/10 | 02/16/10 | 02/17/10 | 02/17/10 | 02/17/10 | 02/17/10 | 02/17/10 | 02/18/10 | 02/18/10 | 02/18/10 | 02/18/10 | 02/18/10 | 05/24/10 | 05/24/10 | 05/24/10 | 05/24/10 | | Iron | μg/L | 10,900 | 7,500 | 4,720 | 48,900 | 5,920 | 5,900 | 70,000 | 13,300 | 41,000 | 9,700 | 18,100 | 11,400 | 4,350 | 15,400 | 62,700 | 3,980 | | | | 1 1/2 | | 7.5 | | | | | | | * | | | 7.4 | | | | | Sample ID: | 1000 | H85619 | H85620 | H85621 | H85622 | H85623 | H85624 | H85625 | H85626 | H85627 | H85628 | H85629 | H85630 | H85631 | H85632 | H85633 | H85634 | | Well ID: | | MW-16B | MW-16A | MW-12B | DUP | MW-12AR | MW-13B | MW-13AR | MW-8AR | MW-8BR | MW-14AR | MW-15AR | DUP | MW-3AR | MW-7 | MW-2R | DUP | | Date Collected: | | 05/25/10 | 05/25/10 | 05/25/10 | [MW-12B]
05/25/10 | 05/25/10 | 05/26/10 | 05/26/10 | 05/26/10 | 05/26/10 | 05/26/10 | 05/27/10 | [MW-15AR]
05/27/10 | 05/27/10 | 08/23/10 | 08/23/10 | [MW-2R]
08/23/10 | | Metals | Units | 03/23/10 | 00/20/10 | 03/23/10 | USIZSITO | COIZOITO | 00/20/10 | USIZUITU | 03/20/10 | 00/20/10 | 03/20/10 | USIZITIO | 00/2//10 | 00/2//10 | 00/23/10 | 00/20/10 | 00/20/10 | | Iron | μg/L | 7,740 | 12,000 | 3,800 | 3,810 | 43,600 | 5,970 | 86,200 | 26,000 | 12,000 | 10,300 | 11,000 | 10,900 | 23,100 | 12,500 | 10,700 | 11,200 | Sample ID: | | H85635 | H85636 | H85638 | H85639 | H85640 | H85641 | H85642 | H85643 | H85644 | H85645 | H85646 | H85647 | H85648 | H85649 | H85650 | H85651 | | Well ID: | | MW-11RR | MW-1AR | MW-16A | MW-16B | MW-12AR | MW-12B | MW-13AR | MW-13B | DUP
[MW-13B] | MW-8BR | MW-8AR | MW-14AR | MW-15AR | MW-3AR | MW-7 | MW-1AR | | Date Collected: | Units | 08/24/10 | 08/24/10 | 08/24/10 | 08/24/10 | 08/24/10 | 08/25/10 | 08/25/10 | 08/25/10 | 08/25/10 | 08/25/10 | 08/26/10 | 08/26/10 | 08/27/10 | 08/27/10 | 11/15/10 | 11/16/10 | | Metals | 1 | E 000 | 73,300 | 12,100 | 7,650 | 39,700 | 5,130 | 70 200 | 6,660 | 6,400 | 12.400 | 33,800 | 11,000 | 11 500 | 12 200 | 4,430 | 77,200 | | Iron | µg/L | 5,880 | 13,300 | 12,100 | 1,000 | 39,700 | 5,130 | 70,200 | 0,000 | 0,400 | 12,400 | 33,000 | 11,000 | 11,500 | 12,300 | 4,430 | 11,200 | | | | | | | | | | | | | | | | | | | ı | | Sample ID: | | H85652 | H85653 | H85655 | H85656 | H85657 | H85658 | H85659 | H85660
DUP [MW- | H85661 | H85662 | H85663 | H85664 | H85665 | H85666 | H85667 | | | Well ID: | 1000 | MW-2R | MW-11RR | MW-16A | MW-16B | MW-12B | MW-13B | MW-12AR | 12AR] | MW-8BR | MW-13AR | MW-8AR | MW-14AR | MW-3AR | MW-15AR | [MW-15AR] | | | Date Collected:
Metals | Units | 11/16/10 | 11/16/10 | 11/16/10 | 11/16/10 | 11/17/10 | 11/17/10 | 11/17/10 | 11/17/10 | 11/18/10 | 11/18/10 | 11/18/10 | 11/18/10 | 11/19/10 | 11/19/10 | 11/19/10 | | | Iron | µg/L | 10,700 | 6,160 | 10,700 | 7,760 | 4,960 | 6,390 | 42,700 | 41,800 | 13,500 | 64,800 | 27,900 | 10,100 | 10,500 | 10,100 | 9,900 | | | | 1 1-3 | | | , | | | | | , | | , | | | | | -, | W. | #### Notes: #### **Definitions of Data Qualifiers:** J - The compound/analyte was positively identified; however, the associated numerical value is an estimated concentration only. ^{1.} μg/L - Micrograms per liter. ^{2.} Sample IDs H85549 and H85550 correspond to Matrix Spike/Matrix Spike Duplicate samples associated with Sample ID H85548, and were therefore not included hereon. Figures ### **FINAL COVER SYSTEM DETAIL** NOT TO SCALE #### NOTE: The barrier protection and gas venting layers consists of imported, permeable, clean soil. ALLIED PAPER, INC./PORTAGE CREEK/ KALAMAZOO RIVER SUPERFUND SITE SAMPLING PLAN FOR PORE WATER COLLECTION SYSTEM OUTFALLS FINAL COVER SYSTEM CROSS-SECTION DETAIL **FIGURE** 2 #### Attachment 1 Certificate of Aggregates from Aggregate Resources, Inc. # AGGREGATE RESOURCES, INC. #### **AGGREGATE PRODUCTION AND SALES** 1500 RIVER STREET PHONE (269) 345-5289 KALAMAZOO, MICHIGAN 49048 FAX (269) 345-1137 AGGREGATE RESOURCES MDOT 39-69 MIDWAY AGGREGATE AGGREGATE MDOT 39-64 4TH STREET MDOT 39-73 QUINCY AGGREGATE MDOT 12-37 RAVINE AGGREGATE MDOT 39-56 HART **AGGREGATE** MDOT 38-100 Gun River Aggregates MDOT 03-106 RE: Certification of Aggregates; Aggregate Resources, Inc.'s above listed pits. Please consider this correspondence as formal notice that all Aggregates from the above named facilities are virgin and native materials that are produced/mined at the site. The products are free from contaminants and will meet the parameters of clean material as defined by the MDEQ. If you or your Engineer on site have any questions please feel free to contact me at 269-345-5289 or my cell 269-209-3931 Phil Cole Sales Mgr. #### Attachment 2 November 11, 1998 Sharon Bailey, RMT, Inc. Letters to Bill Rankin, P.E., Blasland, Bouck, & Lee, Inc. (A_{i}, b_{i}) November 11, 1998 Mr. Bill Rankin Project Engineer Blasland Bouck & Lee 6723 Towpath Road Syracuse, NY 13214 Subject: Sand Drainage Material King Highway Landfill Georgia-Pacific Corporation Kalamazoo, Michigan Dear Bill: concern. RMT, Inc, Michigan (RMT) has reviewed the laboratory data on the sand drainage material supplied by Taplin Environmental Contracting (Taplin) for use in stabilizing Cell 4 at the King Highway Landfill. Two samples of the
material were collected and submitted to a testing laboratory for chemical analysis. Prior to the sampling event, it was agreed by RMT and Blasland Bouck & Lee that two rounds of sampling would be conducted on each of the proposed borrow sources for the list of parameters identified by the Michigan Department of Environmental Quality in BB&L's letter dated October 7, 1998, as potential constituents of In reviewing the results of the two rounds of sampling, the VOCs (including acteone and naphthalene), PCBs, phenol, and 4-methylphenol were all below detection limits; metals were detected at levels less that the State of Michigan's Soil Residential and Commercial 1 direct contact cleanup criteria and in many instances were less than the state's generic background levels. After reviewing this information, it is our opinion that the supplied material is acceptable for its intended use and is in general conformance with the overall intent of the project design and specifications. Sincerely, RMT, Inc., Michigan Sharon L. Bailey, P.E. Senior Project Manager Attachments: Paul Montney, Georgia-Pacific RMT, INC., MICHIGAN 1143 HIGHLAND DRIVE, SUITE B - 48108-2237 P.O. Box 991 - 48106-0991 ANN ARBOR, MI G:\WPAAM\PJT\00-02256\45\L002256.45A 734/971-7080 - 734/971-9022 FAX SUBMITTAL No. 8 REJECTED REVIEWED SOLEY FOR GENERAL COMPLIANCE WITH CONTRACT DOCUMENTS REVIEWED RESUBMIT ASLAND, BOUCK 3352 128th Avenue, Holland, Michigan 49424-9263 Phone: 616-399-6070 FAX 616-399-6185 E-mail: info@wmesi.com Internet: http://www.wmesi.com CLIENT: Taplin Environmental Cont 5100 West Michigan Avenue Kalamazoo, MI 49006 Attn: Steve Taplin Re: RMT: G-P (King Highway LF) DATE: October 9, 1998 ANALYSIS OF: Soil Samples REPORTED BY: Robert Laboratory Manager DATE RECEIVED: Received from client on October 2, 1998. Sample ID: 003 (Class II Fill) Lab ID: 9810030-01 Collected: 09/29/98 | TEST | RESULT | UNITS | ANALY ZED | BY | METHOD | MDL | |----------------------------|----------|----------------|-----------|---------------|--------------|-------| | Total Solids | 98.9 | % of sample | 10/06/98 | JA | APHA 2540 B. | N/A | | Arsenic | 1.5 | mg/kg dry wt. | 10/07/98 | Αt | EPA 7060 | 0.24 | | Barium | 3.7 | mg/kg dry wt. | 10/06/98 | JA | EPA 6010 | 0.12 | | Chromium | 3.0 | mg/kg dry wt. | 10/06/98 | JA | EPA 6010 | 0.12 | | * 1. | 1.4 | mg/kg dry wt. | 10/06/98 | JA | EPA 6010 | 1.2 | | ıls Prep, Solid | 10/06/98 | date digested | | JA | EPA 3050 | | | Thallium | BDL | mg/kg dry wt. | 10/07/98 | JA | EPA 7841 | 0.24 | | Vanadium | 4.1 | mg/kg dry wt. | 10/06/98 | JA | EPA 6010 | 0.24 | | Zinc | 13 | mg/kg dry wt. | 10/06/98 | JA | EPA 6010 | 0.24 | | 4-Methylphenol | BDL | μg/kg dry wt | 10/07/98 | DAH | EPA 8270 | 330 | | Acid/Permanganate Cleanup | 10/07/98 | date completed | | DGK | EPA 3665 | | | Florisil Cleanup | 10/07/98 | date completed | | DGK | EPA 3620 | | | Phenol | BDL | μg/kg dry wt | 10/07/98 | DAH | EPA 8270 | 330 | | Polychlorinated Biphenyls | | | | | EPA 8082 | | | PCB-1016 | BDL | μg/kq dry wt | 10/07/98 | DGK | | 330 | | PCB-1221 | BDL | μg/kg dry wt | 10/07/98 | DGK | | 330 | | PCB-1232 | BDL | μg/kg dry wt | 10/07/98 | DGK | | 330 | | PCB-1242 | BDL | μg/kg dry wt | 10/07/98 | DGK | | 330 | | PCB-1248 | BDL | μg/kg dry wt | 10/07/98 | DGK | | 330 | | PCB-1254 | BDL | μg/kg dry wt | 10/07/98 | DGK | | 330 | | PCB-1260 | BDL | μg/kg dry wt | 10/07/98 | DGK | | 330 | | Total PCBs | BDL | μg/kg dry wt | 10/07/98 | DGK | | 1,700 | | Silica Gel Cleanup | 10/07/98 | date completed | | DGK | EPA 3630 | | | Soxhlet Ext. for PCBs | 10/06/98 | prep. date | | DGK | EPA 3540 | | | Soxhlet Extraction for BNA | 10/06/98 | prep. date | | \mathtt{HL} | EPA 3540 | | | Sulfur Cleanup | 10/07/98 | date completed | | DGK | EPA 3660 | | | Volatile Organic Compounds | • • | - | | | EPA 8260 | | | Acrylonitrile | BDL | µg/kg dry wt | 10/07/98 | DAH | | 10 | | Benzene | BDL | µg/kg dry wt | 10/07/98 | DAH | | 10 | | Bromochloromethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Bromodichloromethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Bromoform | BDL | μq/kg dry wt | 10/07/98 | DAH | | 10 | | Bromomethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 2-Butanone | BDL | µg/kg dry wt | 10/07/98 | DAH | | 50 | | Carbon Disulfide | BDL | µg/kg dry wt | 10/07/98 | DAH | | . 50 | | rbon tetrachloride | BDL | µg/kg dry wt | 10/07/98 | DAH | | 10 | | ^ _nlorobenzene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Chloroethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | ~~ . \(\text{`e ID: 003 (Class II Fill)} \) Lab ID: 9810030-01 Collected: 09/29/98 | TEST | RESULT | UNITS | ANALY ZED | BY | METHOD | MDL | |-------------------------------|--------|-------------------|------------------|-------|----------|-----| | Volatile Organic Compounds | | | | | EPA 8260 | | | Chloroform | BDL | μq/kq dry wt | 10/07/98 | DAH | | 10 | | Chloromethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Dibromochloromethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,2-Dibromo-3-chloropropane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Dibromomethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,2-Dibromoethane | BDL | µg/kg dry wt | 10/07/98 | HAD | | 10 | | 1,2-Dichlorobenzene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,3-Dichlorobenzene | BDL | μg/kg dry wt | 10/07/98 | HAD | | 10 | | 1,4-Dichlorobenzene | BDL | μg/kg dry wt | 10/07/98 | HAC | | 10 | | Trans-1,4-dichloro-2-butene | BDL | μ g/kg dry wt | 10/07/98 | DAH | | 10 | | Dichlorodifluoromethane | BDL | μ g/kg dry wt | 10/07/98 | DAH | | 10 | | 1,1-Dichloroethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,2-Dichloroethane | BDL | μg/kg dry wt | 10/07/98 | · DAH | | 10 | | 1,1-Dichloroethene | BDL | μg/kg dry wt | 10/07/98 | HAD | | 10 | | cis-1,2-Dichloroethene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | trans-1,2-Dichloroethene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,2-Dichloropropane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | cis-1,3-Dichloropropene | BDL | μg/kg dry wt | 10/07/98 | HAD | | 10 | | trans-1,3-Dichloropropene | BDL | μ g/kg dry wt | 10/07/98 | HAD | | 10 | | Diethyl Ether | BDL | μg/kg dry wt | 10/07/98 | DAH | | 50 | | Ethylbenzene | BDL | μ g/kg dry wt | 10/07/98 | DAH | | 10 | | Hexachloroethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 2-Hexanone | BDL | μg/kg dry wt | 10/07/98 | DAH | | 50 | | Isopropylbenzene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Methylene Chloride | BDL | μg/kg dry wt | 10/07/98 | HAD | | 250 | | <pre>Methyl Iodide</pre> | BDL | μg/kg dry wt | 10/07/98 | HAD | | 10 | | athylnaphthalene | BDL | µg/kg dry wt | 10/07/98 | DAH | | 10 | | <pre>dethyl-2-Pentanone</pre> | BDL | μg/kg dry wt | 10/07/98 | DAH | | 50 | | Methyl Tertiary Butyl Ether | BDL | μg/kg dry wt | 10/07/98 | DAH | | 50 | | Naphthalene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 2-Propanone | BDL | μg/kg dry wt | 10/07/98 | DAH | | 250 | | n-Propylbenzene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Styrene | BDL | μ g/kg dry wt | 10/07/98 | DAH | | 10 | | 1,1,1,2-Tetrachloroethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,1,2,2-Tetrachloroethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Tetrachloroethene | BDL | µg/kg dry wt | 10/07/98 | DAH | | 10 | | Toluene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,1,1-Trichloroethane | BOL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,2,4-Trichlorobenzene | BDL | μg/kg dry wt | 10/07/98 | | • | 10 | | 1,1,2-Trichloroethane | BDL | μg/kg dry wt | 10/07/98 | | | 10 | | Trichloroethene | BDL | μg/kg dry wt | 10/07/98 | | | 10 | | Trichlorofluoromethane | BDL | μg/kg dry wt | 10/07/98 | | | 10 | | 1,2,3-Trichloropropane | BDL | μg/kg dry wt | 10/07/98 | | | 10 | | 1,2,4-Trimethylbenzene | BDL | μg/kg dry wt | 10/07/98 | | | 10 | | 1,3,5-Trimethylbenzene | BDL | μg/kg dry wt | 10/07/98 | | | 10 | | Vinyl acetate | BDL | μg/kg dry wt | 10/07/98 | | | 10 | | Vinyl chloride | BDL | μg/kg dry wt | 10/07/98 | | | 10 | | o-Xylene | BDL | μg/kg dry wt | 10/07/98 | | | 10 | | m-Xylene & p-Xylene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | BDL = Below Detection Limit MDL = Method Detection Limit Printed on Recycled Paper Nample ID: 004 (Class II Fill) | Y - 1- | TD. | 9810030-02 | |--------|-----|------------| | Lab | TD: | 9810030=02 | Collected: 09/29/98 | | · | | | | | _ | |---|----------------------|--|----------|------------|----------------------|-------| | <u> </u> | RESULT | UNITS | ANALYZED | BY | METHOD | MDL | | Total Solids | 99.3 | % of sample | 10/06/98 | JA | APHA 2540 B. | N/A | | Arsenic | 1.5 | mg/kg dry wt. | 10/07/98 | JA | EPA 7060 | 0.24 | | Barium | 88 | mg/kg dry wt. | 10/06/98 | JA | EPA 6010 | 0.12 | | Chromium | 11 | mg/kg dry wt. | 10/06/98 | JA | EPA 6010 | 0.12 | | Lead | 22 | mg/kg dry wt. | 10/06/98 | JA | EPA 6010 | 1.2 | | Metals Prep, Solid | 10/06/98 | date digested | 10/00/00 | JA | EPA 3050 | | | Thallium | BDL | mg/kg dry wt. | 10/07/98 | JA | EPA 7841 | 0.24 | | Vanadium
Zinc | 25 | mg/kg dry wt. | 10/06/98 | JA | EPA 6010 | 0.24 | | 4-Methylphenol | 28 | mg/kg dry wt. | 10/06/98 | JA | EPA 6010 | 0.24 | | | BDL | μg/kg dry wt | 10/07/98 | DAH | EPA 8270
EPA 3665 | 330 | | Acid/Permanganate Cleanup
Florisil Cleanup | 10/07/98
10/07/98 | date completed | | DGK
DGK | EPA 3620 | | | Phenol | BDL | date completed | 10/07/98 | DAH | EPA 8270 | 330 | | Polychlorinated Biphenyls | חחם | μg/kg dry wt | 10/01/30 | UAN | EPA 8082 | 330 | | PCB-1016 | BDL | μg/kg dry wt | 10/07/98 | DGK | EFA 0002 | 330 | | PCB-1221 | BDL | μg/kg dry wt | 10/07/98 | DGK | | 330 | | PCB-1232 | BDL | μg/kg dry wt | 10/07/98 | DGK | | 330 | | PCB-1242 | BDL | μg/kg dry wt | 10/07/98 | DGK | | 330 | | PCB-1248 | BDL | µg/kg dry wt | 10/07/98 | DGK | | 330 | | PCB-1254 | BDL | μg/kg dry wt | 10/07/98
 DGK | | 330 | | PCB-1260 | BDL | μg/kg dry wt | 10/07/98 | DGX | | 330 | | Total PCBs | BDL | µq/kq dry wt | 10/07/98 | DGK | | 1,700 | | Silica Gel Cleanup | 10/07/98 | date completed | | DGK | EPA 3630 | -, | | Soxhlet Ext. for PCBs | 10/06/98 | prep. date | | DGK | EPA 3540 | | | Soxhlet Extraction for BNA | 10/06/98 | prep. date | | HL | EPA 3540 | | | Sulfur Cleanup | 10/07/98 | date completed | | DCK | EPA 3660 | | | Volatile Organic Compounds | ,_, | | | | EPA 8260 | | | rylonitrile | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | nzene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Bromochloromethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Bromodichloromethane | BDL | μq/kg dry wt | 10/07/98 | DAH | | 10 | | Bromoform | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Bromomethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 2-Butanone | BDL | μg/kg dry wt | 10/07/98 | DAH | | 50 | | Carbon Disulfide | BDL | µg/kg dry wt | 10/07/98 | DAH | | 50 | | Carbon tetrachloride | BDL | µg/kg dry wt | 10/07/98 | DAH | | 10 | | Chlorobenzene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Chloroethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Chloroform | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Chloromethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Dibromochloromethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,2-Dibromo-3-chloropropane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Dibromomethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,2-Dibromoethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,2-Dichlorobenzene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,3-Dichlorobenzene | BDL | μg/kg dry wt | 10/07/98 | | | 10 | | 1,4-Dichlorobenzene | BDL | μg/kg dry wt | 10/07/98 | | | 10 | | Trans-1,4-dichloro-2-butene | | μg/kg dry wt | 10/07/98 | | | 10 | | Dichlorodifluoromethane | BDL | μg/kg dry wt | 10/07/98 | | | 10 | | 1,1-Dichloroethane | BDL | μg/kg dry wt | 10/07/98 | | | 10 | | 1,2-Dichloroethane | BDL | μg/kg dry wt | 10/07/98 | | | 10 | | 1,1-Dichloroethene | BDL | μg/kg dry wt | 10/07/98 | | | 10 | | cis-1,2-Dichloroethene | BDL | μg/kg dry wt | 10/07/98 | | | 10 | | trans-1,2-Dichloroethene | BDL | μg/kg dry wt | 10/07/98 | | · · | 10 | | 1,2-Dichloropropane | BDL | $\mu g/kg$ dry wt | 10/07/98 | | | 10 | | cis-1,3-Dichloropropene | BDL | $\mu g/kg$ dry wt | 10/07/98 | | | 10 | | trans-1,3-Dichloropropene | BDL | $\mu g/kg$ dry wt | 10/07/98 | | | 10 | | Diethyl Ether | BDL | μg/kg dry wt | 10/07/98 | | | 50 | | | | | 10/09/00 | שאט | | 10 | | thylbenzene | BDL | μg/kg dry wt | 10/07/98 | | | | | thylbenzene
dexachloroethane | BDL
BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | thylbenzene | | μg/kg dry wt
μg/kg dry wt
μg/kg dry wt
μg/kg dry wt | | DAH
DAH | | | BDL = Below Detection Limit MDL = Method Detection Limit C Present on Recycled Paper le ID: 004 (Class II Fill) Lab ID: 9810030-02 Collected: 09/29/98 | TEST | RESULT | UNITS | ANALY 2ED | BY | METROD | MDL | |-----------------------------|--------|--------------|-----------|-----|----------|-----| | Volatile Organic Compounds | | | | | EPA 8260 | | | Methylene Chloride | BDL | μg/kg dry wt | 10/07/98 | DAH | | 250 | | Methyl Iodide | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 2-Methylnaphthalene | BDL | µg/kg dry wt | 10/07/98 | DAH | | 10 | | 4-Methyl-2-Pentanone | BDL | µg/kg dry wt | 10/07/98 | DAH | | 50 | | Methyl Tertiary Butyl Ether | BDL | μg/kg dry wt | 10/07/98 | DAH | | 50 | | Naphthalene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 2-Propanone | BDL | μg/kg dry wt | 10/07/98 | DAH | | 250 | | n-Propylbenzene | BDL | μg/kg dry wt | 10/07/98 | DAH | • | 10 | | Styrene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,1,1,2-Tetrachloroethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,1,2,2-Tetrachloroethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Tetrachloroethene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Toluene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,1,1-Trichloroethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,2,4-Trichlorobenzene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,1,2-Trichloroethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Trichloroethene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Trichlorofluoromethane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,2,3-Trichloropropane | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | 1,2,4-Trimethylbenzene | BDL | μq/kq dry wt | 10/07/98 | DAH | | 10 | | 1,3,5-Trimethylbenzene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Vinyl acetate | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | Vinyl chloride | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | o-Xylene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | | m-Xylene & p-Xylene | BDL | μg/kg dry wt | 10/07/98 | DAH | | 10 | NOTE: Samples were collected in bulk. CHAIN-OF-CUSTON RECORD RECEIVING ENTITY WESTERN MICHIGAN FUN ENTITY CONTACTIPHONE 616 3996070 CHAIN-OF-CUSTODY NO CH (53) PROJECT MANAGER Steve TAPLY .02 Taplin Environmental Contracting 5100 W. Michigan Avenue Kalamazoo, MI 49006 TAPLIN SITE PHONE 6/16 226 023/ 616-375-9595 Project Name, City, State Name of Client Project # 21864-R Parameters RMT, Inc. King Hohnay Landline P.O. # 3583 PNA... BTEX* TPH. Number & Size Transfer # Sample item Number Date Time Number of Containers Description 1 2 3 4 9/25 72 oz. 003 004 * Balkema SALO 4 Gravel X H g EN TAPLIN 0:08A Accepted By Trans. # item# Samples Relinquised By Date Time **TOTALS** 1 Send hard copy & FAX results to: 2 QA/QC dala 616-375-2830 Mar-15-00 3 results to Pal Taplin at Terra Person Responsible for Samples Affiliation Oate Time Special Instructions (use back of form if necessary - attach photocopies to other pages) REVISED 4-2-90 * BTEX: Benzene, Taluene, Ethyl Benzene, Xylene; 🧢 TPH: Talal Petralcum Hydrocarbons, 💛 PNA. Paly Nucear Aeromatics 3352 128th Avenue, Holland, Michigan 49424-9263 Phone: 616-399-6070 FAX: 616-399-6185 E-mail: info@wmesi.com Internet: http://www.wmesi.com CLIENT: Taplin Environmental Cont 5100 West Michigan Avenue Kalamazoo, MI 49006 Attn: Re: Steve Taplin RMT, Inc. (G.P. King Hwy LF) DATE: November 17, 1998 ANALYSIS OF: Soil Samples REPORTED BY: Róbert K. DATE RECEIVED: Received from client on November 13, 1998. Sample ID: Sample 05 Lab ID: 9811168-01 Collected: 11/12/98 | TEST | RESULT | UNITS | ANALYZED | BY | METHOD | MDL | |----------------------------|----------|----------------|----------|---------------|--------------|-------| | Total Solids | 93.8 | % of sample | 11/16/98 | JA | APHA 2540 B. | N/A | | Arsenic | 0.99 | mg/kg dry wt. | 11/14/98 | JA | EPA 7060 | 0.048 | | Barium | 5.0 | mg/kg dry wt. | 11/16/98 | MBR | EPA 6010 | 0.24 | | Chromium | 2.5 | mg/kg dry wt. | 11/16/98 | MBR | EPA 6010 | 0.24 | | Lead | BDL | mg/kg dry wt. | 11/16/98 | MBR | EPA 6010 | 2.4 | | .ls Prep, Solid | 11/14/98 | date digested | | JA | EPA 3050 | | | 1llium | BDL | mg/kg dry wt. | 11/16/98 | JA | EPA 7841 | 0.048 | | Vanadium | 3.4 | mg/kg dry wt. | 11/16/98 | MBR | EPA 6010 | 0.48 | | Zinc | 8.2 | mg/kg dry wt. | 11/16/98 | MBR | EPA 6010 | 0.48 | | 4-Methylphenol | BDL | μg/kg dry wt | 11/17/98 | HL | EPA 8270 | 25 | | Acid/Permanganate Cleanup | 11/16/98 | date completed | | DGK | EPA 3665 | | | Florisil Cleanup | 11/16/98 | date completed | | DGK | EPA 3620 | | | Phenol | BDL | μg/kg dry wt | 11/17/98 | HL | EPA 8270 | 25 | | Polychlorinated Biphenyls | | | | | EPA 8082 | | | PCB-1016 | BDL | μg/kg dry wt | 11/16/98 | DGK | | 19 | | PCB-1221 | BDL | μg/kg dry wt | 11/16/98 | DGK | | 19 | | PC8-1232 | BDL | μg/kg dry wt | 11/16/98 | DGK | | 19 | | PCB-1242 | BDL | μg/kg dry wt | 11/16/98 | DGK | | 19 | | PCB-1248 | BDL | µg/kg dry wt | 11/16/98 | DGK | | 19 | | PCB-1254 | BDL | μg/kg dry wt | 11/16/98 | DGK | | 19 | | PCB-1260 | BDL | μg/kg dry wt | 11/16/98 | DGK | | 19 | | Total PCBs | BDL | μg/kg dry wt | 11/16/98 | DGK | | 95 | | Silica Gel Cleanup | 11/16/98 | date completed | | DGK | EPA 3630 | | | Soxhlet Ext. for PCBs | 11/13/98 | prep. date | | DGK | EPA 3540 | | | Soxhlet Extraction for BNA | 11/13/98 | prep. date | | DGK | EPA 3540 | | | Sulfur Cleanup | 11/16/98 | date completed | | DGK | EPA 3660 | | | Volatile Organic Compounds | | _ | | | EPA 8260 | | | Acrylonitrile | BDL | μq/kg dry wt | 11/13/98 | \mathtt{HL} | | 50 | | Benzene | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | Bromochloromethane | BDL | μg/kg dry wt | 11/13/98 | \mathtt{HL} | | 10 | | Bromodichloromethane | BDL | μg/kg dry wt | 11/13/98 | \mathtt{HL} | | 10 | | Bromoform | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | Bromomethane | BDL | μg/kg dry wt | 11/13/98 | \mathtt{HL} | | 50 | | 2+Butanone | BDL | μg/kg dry wt | 11/13/98 | HL | | 50 | | Carbon Disulfide | BDL | μg/kg dry wt | 11/13/98 | HL | | 50 | | ÷ , | RESULT | UNITS | ANALYZED | BY | METHOD | MDL | |-----------------------------|--------|--------------|------------|------------|----------|-------------| | Volatile Organic Compounds | | | | | EPA 8260 | | | Carbon tetrachloride | BDL | μq/kq dry wt | 11/13/98 | HL | | 10 | | Chlorobenzene | BDL | ug/kg dry wt | | HL | | 10 | | Chloroethane | BDL | μq/kg dry wt | | HL | | 50 | | Chloroform | BDL | μg/kg dry wt | . ' ' | HL | | 10 | | Chloromethane | BDL | µg/kg dry wt | | HL | | 50 | | Dibromochloromethane | BDL | μg/kg dry wt | | HL | | 10 | | 1,2-Dibromo-3-chloropropane | BDL | μq/kg dry wt | | HL | | 50 | | Dibromomethane | BDL | μq/kg dry wt | | HL | | 10 | | 1,2-Dibromoethane | BDL | μg/kg dry wt | | HL | | 10 | | 1,2-Dichlorobenzene | BDL | ug/kg dry wt | | HL | | 10 | | 1,3-Dichlorobenzene | BDL | μq/kg dry wi | | HL | | 10 | | 1,4-Dichlorobenzene | BDL | μg/kg dry wt | | HL | | 10 | | Trans-1,4-dichloro-2-butene | BDL | μg/kg dry wi | | HL | | 10 | | Dichlorodifluoromethane | BDL | μg/kg dry wi | | HL | | 50 | | 1,1-Dichloroethane | BDL | μg/kg dry wi | | HL | | 10 | | 1,2-Dichloroethane | BDL | μg/kg dry w | | HL | | 10
 | 1,1-Dichloroethene | BDL | μg/kg dry w | | HL | | 10 | | cis-1,2-Dichloroethene | BDL | | | HL | | 10 | | · | | μg/kg dry w | | | | 10 | | trans-1,2-Dichloroethene | BDL | μg/kg dry w | | HL | | 10 | | 1,2-Dichloropropane | BDL | μg/kg dry w | | HL. | | 10 | | cis-1,3-Dichloropropene | BDL | μg/kg dry w | | HL | | | | trans-1,3-Dichloropropene | BDL | μg/kg dry w | | HL | | 10 | | Diethyl Ether | BDL | μg/kg dry w | | HL | | 100 | | Ethylbenzene | BDL | μg/kg dry w | • | HL | | 10 | | Hexachloroethane | BDL | μg/kg dry w | | HL | | 10 | | 2-Hexanone | BDL | μg/kg dry w | 11/13/98 | HL | | 50
10 | | Isopropylbenzene | BDL | µg/kg dry w | | HL | | | | hylene Chloride | BDL | μg/kg dry w | | HL | • | 50 | | hyl Iodide | BDL | μg/kg dry w | | HL | | 10 | | 2-Methylnaphthalene | BDL | µg/kg dry w | | | | 50 | | 4-Methyl-2-Pentanone | BDL | μg/kg dry w | | HL | | 50 | | Methyl Tertiary Butyl Ether | BDL | μg/kg dry w | | | | 50 | | Naphthalene | BDL | μg/kg dry w | | HL | | 50 | | 2-Propanone | BDL | μg/kg dry w | | | | 250 | | n-Propylbenzene | BDL | μg/kg dry w | | НL | | 10 | | Styrene | BDL | μg/kg dry w | t 11/13/98 | HL | | 10 | | 1,1,1,2-Tetrachloroethane | BDL | μg/kg dry w | t 11/13/98 | HL | | 10 | | 1,1,2,2-Tetrachloroethane | BDL | μg/kg dry w | t 11/13/98 | $^{ m HL}$ | | 10 | | Tetrachloroethene | BDL | μg/kg dry w | t 11/13/98 | HL | | 10 | | Toluene | BDL | μg/kg dry w | t 11/13/98 | HL | | 10 | | 1,1,1-Trichloroethane | BDL | μg/kg dry w | t 11/13/98 | HL | | 10 | | 1,2,4-Trichlorobenzene | BDL | μg/kg dry w | | | | 50 | | 1,1,2-Trichloroethane | BDL | μg/kg dry w | | HL | | 10 | | Trichloroethene | BDL | µg/kg dry w | | HL | | 10 | | Trichlorofluoromethane | BDL | μg/kg dry w | | | | 50 | | 1,2,3-Trichloropropane | BDL | μg/kg dry w | | | | 10 | | 1,2,4-Trimethylbenzene | BDL | μg/kg dry w | | | | 10 | | 1,3,5-Trimethylbenzene | BDL | µg/kg dry w | | | | 10 | | Vinyl acetate | BDL | μg/kg dry w | | | | 10 | | Vinyl chloride | BDL | μg/kg dry w | | | | 50 | | | 550 | LA1.LA | // | | | | | o-Xylene | BDL | μg/kg dry w | t 11/13/98 | RL | | 10 | Lab ID: 9811168-02 Collected: 11/12/98 | 1, | RESULT | UNITS | ANALYZED | BY | METEOD | MDL | |--|----------|-------------------|----------|------------------|--------------|-------| | Total Solids | 90.2 | % of sample | 11/16/98 | JA | APHA 2540 B. | N/A | | Arsenic | 1.5 | mg/kg dry wt. | 11/14/98 | JA | EPA 7060 | 0.048 | | Barium | 5.4 | mg/kg dry wt. | 11/16/98 | MBR | EPA 6010 | 0.24 | | Chromium | 2.6 | mg/kg dry wt. | 11/16/98 | MBR | EPA 6010 | 0.24 | | Lead | 3.6 | mg/kg dry wt. | 11/16/98 | MBR | EPA 6010 | 2.4 | | Metals Prep, Solid | 11/14/98 | date digested | | JA | EPA 3050 | | | Thallium | BDL | mg/kg dry wt. | 11/16/98 | JA | EPA 7841 | 0.048 | | Vanadium | 3.8 | mg/kg dry wt. | 11/16/98 | MBR | EPA 6010 | 0.48 | | Zinc | 9.8 | mg/kg dry wt. | 11/16/98 | MBR | EPA 6010 | 0.48 | | 4-Methylphenol | BDL | μg/kg dry wt | 11/17/98 | HL | EPA 8270 | 25 | | Acid/Permanganate Cleanup | 11/16/98 | date completed | | DGK | EPA 3665 | | | Florisil Cleanup | 11/16/98 | date completed | | DGK | EPA 3620 | | | Phenol | BDL | μg/kg dry wt | 11/17/98 | HL | EPA 8270 | 25 | | Polychlorinated Biphenyls | | | | | EPA 8082 | | | PCB-1016 | BDL | μg/kg dry wt | 11/16/98 | DGK | | 27 | | PCB-1221 | BDL | μg/kg dry wt | 11/16/98 | DGK | | 27 | | PCB-1232 | BDL | μg/kg dry wt | 11/16/98 | DGK | | 27 | | PCB-1242 | BDL | µg/kg dry wt | 11/16/98 | DGK | | 27 | | PCB-1248 | BDL | μg/kg dry wt | 11/16/98 | DGK | | 27 | | PCB-1254 | BDL | μg/kg dry wt | 11/16/98 | DGK | | 27 | | PCB-1260 | BDL | μg/kg dry wt | 11/16/98 | DGK | | 27 | | Total PCBs | BDL | μg/kg dry wt | 11/16/98 | DGK | | 140 | | Silica Gel Cleanup | 11/16/98 | date completed | , , | DGK | EPA 3630 | | | Soxhlet Ext. for PCBs | 11/13/98 | prep. date | | DGK | EPA 3540 | | | Soxhlet Extraction for BNA | 11/13/98 | prep. date | | DGK | EPA 3540 | | | Sulfur Cleanup | 11/16/98 | date completed | | DGK | EPA 3660 | | | Volatile Organic Compounds | ,,,, | are sempresed | | 50 | EPA 8260 | | | Acrylonitrile | BDL | μg/kg dry wt | 11/13/98 | HL | D 0200 | 50 | | uzene | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | omochloromethane | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | Bromodichloromethane | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | Bromoform | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | Bromomethane | BDL | μg/kg dry wt | 11/13/98 | HL | | 50 | | 2-Butanone | BDL | μg/kg dry wt | 11/13/98 | HL | | 50 | | Carbon Disulfide | BDL | µg/kg dry wt | 11/13/98 | HL | | 50 | | Carbon tetrachloride | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | Chlorobenzene | BDL | µg/kg dry wt | 11/13/98 | HL | | 10 | | Chloroethane | BOL | | | | | | | Chloroform | | μg/kg dry wt | 11/13/98 | HL | | 50 | | | BDL | µg/kg dry wt | 11/13/98 | HL | | 10 | | Chloromethane | BDL | μg/kg dry wt | 11/13/98 | HL | | 50 | | Dibromochloromethane | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | 1,2-Dibromo-3-chloropropane | | μg/kg dry wt | 11/13/98 | HL | | 50 | | Dibromomethane | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | 1,2-Dibromoethane | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | 1,2-Dichlorobenzene | BDL | μ g/kg dry wt | 11/13/98 | HL | • | 10 | | 1,3-Dichlorobenzene | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | 1,4-Dichlorobenzene | BDL | μg/kg dry wt | 11/13/98 | $^{\mathtt{HL}}$ | | 10 | | Trans-1,4-dichloro-2-butene | | μ g/kg dry wt | 11/13/98 | \mathtt{HL} | | 10 | | Dichlorodifluoromethane | BDL | µg/kg dry wt | 11/13/98 | $^{\mathrm{HL}}$ | | 50 | | 1,1-Dichloroethane | BDL | µg/kg dry wt | 11/13/98 | HL | | 10 | | 1,2-Dichloroethane | BDL | µg/kg dry wt | 11/13/98 | $^{ m HL}$ | | 10 | | 1,1-Dichloroethene | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | cis-1,2-Dichloroethene | BDL | μg/kg dry wt | 11/13/98 | \mathtt{HL} | | 10 | | trans-1,2-Dichloroethene | BDL | µg/kg dry wt | 11/13/98 | HL | | 10 | | 1,2-Dichloropropane | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | | BDL | µg/kg dry wt | 11/13/98 | HL | | 10 | | cis-1.3-Dichloropropene | . ונות | | | | | | | cis-1,3-Dichloropropene
trans-1,3-Dichloropropene | BDL | μg/kg dry wt | 11/13/98 | HL | • | 10 | BDL = Below Detection Limit MDL = Method Detection Limit Sample ID: Sample 06 Lab ID: 9811168-02 Collected: 11/12/98 | T | RESULT | UNITS | ANALYZED | BY | METHOD | MDL | |-----------------------------|--------|-------------------|----------|------------------|----------|-------------| | Volatile Organic Compounds | | | | | EPA 8260 | | | Ethylbenzene | BDL | μ g/kg dry wt | 11/13/98 | HL | | 10 | | Hexachloroethane | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | 2-Hexanone | BDL | μ g/kg dry wt | 11/13/98 | HL | | 50 | | Isopropylbenzene | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | Methylene Chloride | BDL | μg/kg dry wt | 11/13/98 | HL | | 50 | | Methyl Iodide | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | 2-Methylnaphthalene | BDL | μg/kg dry wt | 11/13/98 | HL | | 50 | | 4-Methyl-2-Pentanone | BDL | μg/kg dry wt | 11/13/98 | HL | | 50 | | Methyl Tertiary Butyl Ether | BDL | μg/kg dry wt | 11/13/98 | \mathtt{HL} | | 50 | | Naphthalene | BDL | μg/kg dry wt | 11/13/98 | \mathtt{HL} | | 50 | | 2-Propanone | BDL | μg/kg dry wt | 11/13/98 | \mathtt{HL} | | 250 | | n-Propylbenzene | BDL | ug/kg dry wt | 11/13/98 | HL | | 10 | | Styrene | BDL | μg/kg dry wt | 11/13/98 | $_{\mathtt{HL}}$ | | 10 | | 1,1,1,2-Tetrachloroethane | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | 1,1,2,2-Tetrachloroethane | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | Tetrachloroethene | BDL | µg/kg dry wt | 11/13/98 | \mathtt{HL} | | 10 | | Toluene | BDL | μg/kg dry wt | 11/13/98 | $_{\mathtt{HL}}$ | | 10 | | 1,1,1-Trichloroethane | BDL | μq/kq dry wt | 11/13/98 | $^{\mathtt{HL}}$ | | 10 | | 1,2,4-Trichlorobenzene | BDL | μq/ka dry wt | 11/13/98 | $^{ m HL}$ | | 50 | | 1,1,2-Trichloroethane | BDL | μg/kg dry wt | 11/13/98 | \mathtt{HL} | | 10 | | Trichloroethene | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | Trichlorofluoromethane | BDL | µq/kq dry wt | 11/13/98 | HL | | 50 | | 1,2,3-Trichloropropane | BDL | µg/kg dry wt | 11/13/98 | HL | | 10 | | 1,2,4-Trimethylbenzene | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | 1,3,5-Trimethylbenzene | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | Vinyl acetate | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | Vinyl chloride | BDL | μg/kg dry wt | 11/13/98 | HL | | 50 | | Xylene | BDL | μg/kg dry wt | 11/13/98 | HL | | 10 | | .∉Xylene & p-Xylene | BDL | μg/kg dry wt | 11/13/98 | HL | | 20 | | 51001 | W. Mid
nazoo, | chigan Av
. MI 4900 | | 9
RECEIVII
ENTITY (| | | | hican
19607 | | _ PR | | T MAN | IAGEF | ٤\$ | Ster
Ster | e 7 | | 37 | |--------------|------------------|------------------------|-------------|---------------------------------------|--------------|-----------------------|-------------|------------------|-----------------|----------------|----------|--------|-------|-----------------|--------------|----------|------------------|----------------------------| | Name
R A | e of Cli | ient
Irc | ٠, | | Project Name | z- Pac | , | al. | | | | | | Param | eters | | P. | rojeci
80. s | | | | | | | | Jashur | y has | drice | | | втех. | TPH. | PNA | FLASH | - | | 7 | <u>35°</u> | | fter
Numi | | Date, | Time | Sample
Number | | er & Size
ntainers | | Descript | ion | <u></u> | <u>B</u> | 유 | ď | 7. | | | | ransle
23 | | 1
2 | 1 | 1/12/98 | 8 AM | 05
06 | | | LASS II | A | Per sit | Site | | | | | | | - 1 | | | | | | | , | | | SZE | Affac | hed | < | | | | | | - | | \vdash | | | - | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | igwedge | - | | | -,. | | | | <u> </u> | | | | |
 - | | +-+ | | - | + | | | | | | | | | | | | | | | | $-\frac{1}{1}$ | - | Trans. | . # | Item# | Samp | olea Ralioquisa | d By | P. I | Accept | ed By
- WMES! | Date | 7ime 0955 | | 1 | | | | <u> </u> | | oTAL | | 2 | | 2 | 1 | IX | | 117. | | _ WMES | 113/48 | 0433 | | | | (resu
-375- | | | CO)
OA
dai | py &
VOC
la | | 3 | | | | <i>V</i> | | | | | | | | | | | | | Pat | ults to
Taplin
Terra | | Person | n Resp | onsible fo | r Samples | At | tiliation | Date | Time | Special Instru | ictions (use ba | ick of form if | neces | sary · | anach | photoco | pies la ol | her page | s) | | 6162260239 Q Q ENV. TAPLIN 10:17A A. Ca November 11, 1998 Mr. Bill Rankin Project Engineer Blasland Bouck & Lee 6723 Towpath Road Syracuse, NY 13214 Subject: Topsoil King Highway Landfill Georgia-Pacific Corporation Kalamazoo, Michigan Dear Bill: RMT, Inc, Michigan (RMT) has reviewed the laboratory data on the topsoil supplied by Taplin Environmental Contracting (Taplin) for use in stabilizing Cell 4 at the King Highway Landfill. Two samples of the material were collected and submitted to a testing laboratory for chemical analysis. Prior to the sampling event, it was agreed by RMT and Blasland Bouck & Lee that two rounds of sampling would be conducted on each of the proposed borrow sources for the list of parameters identified by the Michigan Department of Environmental Quality in BB&L's letter dated October 7, 1998, as potential constituents of concern. In reviewing the results of the two rounds of sampling, the VOCs (including acteone and naphthalene), PCBs, phenol, and 4-methylphenol were all below detection limits; metals were detected at levels less that the State of Michigan's Soil Residential and Commercial 1 direct contact cleanup criteria and in many instances were less than the state's generic background levels. After reviewing this information, it is our opinion that the supplied material is acceptable for its intended use and is in general conformance with the overall intent of the project design and specifications. Sincerely, RMT, Inc., Michigan Sharon L. Bailey, P.E. Senior Project Manager Attachments: cc: Paul Montney, Georgia-Pacific RMT, INC., MICHIGAN 1143 HIGHLAND DRIVE, SUITE B = 48108-2237 P.O. Box 991 = 48106-0991 ANN ARBOR, MI 734/971-7080 = 734/971-9022 FAX > WESTERN MICHIGAN # AVIRONMENTAL SERVICES, INC. Analytical Laboratory and Testing Services 3352 128th Avenue, Holland, Michigan 49424-9263 Phone: 616-399-6070 FAX: 616-399-6185 E-mail: Info@wmesi.com Internet: http://www.wmesl.com BNT: Taplin Environmental Cont 5100 Wast Michigan Avenue Kalamazoo, MI 49006 Attn: Steve Taplin Re: RMT: G-P (King Highway LP) october 9, 1998 ALYSIS OF: Soil Sample PORTED BY HE RECEIVED: Received from client on September 29, 1998. Lab ID: 9809315-01 Collected: 09/28/98 | 167 | RESULT | liarda. | ANALYZED | BY . METBOD | MOT | |--------------------------|------------|----------------|----------|-----------------|---| | | 87.5 | of pample | 10/07/98 | JA APHA 2540 B. | N/A | | | 5.5 | mg/kg dry wc. | 10/06/98 | JA . FFA 7060 | 0.23 | | 44 TAM | 67 | mo/kg dry vt | 10/06/98 | JA BPA 6010 | 0.12 | | ronting | 5.2 | marka ary wt. | 10/05/98 | JA EPA 6010 | 0.12 | | ad | 6,6 | mg/kg dry ut. | 10/06/98 | JA : EPA 6010 | 1.2 | | stals Prep. Solid | 10/06/88 | date digested | | JA BPA 3050 | | | Sallium | BDL | no/ho dry wt. | 10/07/98 | JA EPA 7841 | 0.023 | | madium | 9-9 | | 10/06/9B | JA EPA 6010 | 0.23 | | no | 22 | mg kg dry wt. | 10/06/98 | JA EPA 6010 | 0.23 | | Nethy phonol | BDI | ug/kg dry wt | 10/09/98 | DAH EPA 8270 | 330 | | 13/Permanyanate Cleanup | 10/01/98 | date completed | | DGK EPA 3665 | -:: | | origil Cleanup | 10/07/98 | dats completed | | DCK EPA 3620 | · · · · · · | | Mno1 | BOU | ug/kg dry wt | 10/09/98 | DAH EPA 8270 | 330 | | lychtorinated Biphenyis | | | | EPA 8082 | | | CB-1016 | BDL | ug/kg dry we | 10/07/98 | DCK | 330 | | OB-1221 | BDL | - ug/kg dry wt | 10/07/98 | DGK | 330 | | CB-1202 | BÔL | Halka dry us | 10/07/98 | DCK | 330 | | CB-1242 | 108 | Hg/kg dry vt | 10/07/98 | DGK | 330 | | CB=1248 | BDL | Hg/kg dry wt | 10/07/98 | DOK | 330 | | OB-1254 | BDL | ug/kg ary ut | 10/07/98 | | 330 | | CB-1260 | BDL | ug/kg dry ut | 10/07/98 | | ŽŽ | | Otal PCBs | BDL | halke gen me | 10/07/98 | DCK | 1,700 | | lica Gel Cleanup | 10/07/98 | data completed | | DGK EPA 3630 | 2,7,7 | | while Ext. for PCBs | 10/06/98 | prep. dete | | DCK BPA 3540 | • | | Whise Extraction for BMA | 10/06/98 | prep. date | | HL EPA 3540 | • • | | Live Cleanup | 10/07/98 | data completed | | DGK EPA 3660 | | | Untile Organic Compounds | | | | EPA 8260 | | | crylonitrile | BOL | ug/kg dry wt | 10/09/98 | DAH | 10 | | ensene | BDT | HE HE DEY WE | 10/09/98 | DAH | 10 | | romodnioremethane | BDL | Mayle dry wt | 10/09/98 | DAH | 10 | | condetchloromethane | BDL | ug/ad dry wt | 10/09/98 | DAH = * | 10 | | ∜0 ≥a n | BDL | POLKO DEV WE | 10/09/98 | DAH : | . 20 | | ofthene | BDX | Malka ath mt | 10/09/98 | DAH | 10 | | Butterione | BOL | Hg/kg dry wt | 10/09/98 | DAH | 50 | | arbon Disulfide | BDL | PG/80 dry vt | 10/09/98 | DAH | 50 | | arhod tetrachloride | 801 | yours dry ut | 10/09/98 | DAH | 10 | | hlorobensene | BDL | he gry mr | 10/09/98 | DAH | 10 | | hloragthans | BDL | Pg/kg dry wt | 10/09/98 | DAM | 10 | ## VESTERN MICHIGAN ENVIRONMENTAL SERVICES. INC. Bold ID: 001 -- Processed Topsoil Lab ID: 9809315-01 Collected: 09/28/98 | mple ID: OD1 Processed | Tobsoil | | | | _ | |--|------------------------------|---------------------------------|--|-----------|----------| | 97 | Tive est | DATE | AMALY SED | BY METHOD | М | | latelle Organic Compounds | | | | BPA 8260 | | | hloroform | #DI | halrd gry At | | DAH | 1 | | hloromethane | BDL | ug/kg dry wt | | DAH | 1 | | ibromochloromethane | BDL. | halka gra m | 10/09/98 | DAH | . 1 | | .2-Dibromo-3-chloropropens | ZC8 | pg/kg dry wt | | HAC | 1 | | iproposethane | BDL | ug/kg dry wt | | DAH: | . 1 | | .2-Dibromoethane | EDI | LO/kg dry wt | 10/09/98 | DAH | 1 | | .2-Dichlorobenzone | age: | ralka ary wt | | DAH | 1 | | ,3-Dichloropenzene | BOX | unika dry wt | 10/09/98 | DAH | 1 | | , e-pichlorobensene | BDL | ug/kg dry vt | | DAH | 1 | | reme-1.4-dichloro-2-butene | 802 | ug/kg dry wt | | DAH | 1 | | chlorodifluoromethane | BDL. | ing kg dry wt | the state of s | DAH | 1 | | 1-Dichlorosthans | BDE | pg/kg dry wt | | DAH | 1 | | 2-Dichlorosthane | BDL | Hg/kg dry wt | | DAH | 1 | | 1-ulchlorosthene | BOL | HONKS DEY WE | | DAH | <u>.</u> | | is-1,2-Dichlorosthane | BDI | un/ka ary wt | | DAH | 1 | | rang-1,2-Dichlorosthene | adg. | "Hg/kb dry wt | | DAR | | | 2-Dichloropropane | BDL | Hg/kg dry wt | | DAN - | 1 | | 19-1,3-Dichloropropene | ade | March 1985 A Secretary Comments | | **** | | | | BDL | hå/kg grå mp | | DAH |) | | rane-1,3-Dichloropropens | | hatro ask no | | DAH | 1 | | 1770 (mag 4) (mag 4) 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | BDL | up/kg dry wt | | HÃQ | | | thylbenzene | BDL | μg/kg dry wt | | | : . 3 | | exachloroethane | BOL | - Mg/kg_dry wt | | DAH | | | -listenone | BOL | -DQ/XQ dry wt | | DAH | 5 | | opylbenzene | &DI. | ug/kg dry wt | | DAH | . 1 | | Anylone Chloride | BDT | ad ka pra mr | | DAH. | 25 | | ethyl Iodide | 8DL | -PE/kg dry wt | | DAH | 1 | | Hethylnaphthalene, | BOL | 'ug/kg ary we | 10/09/98 | DAH | . 1 | | -Kathy1-2-Pentanone | BOL | - µg/kg dry wt | 10/09/98 | DAH | 5 | | ethyl Tertiary Butyl Ether | BOL | ug/kg dry vt | 10/09/98 | DAH | 5 | | aphthalene | BOL | halyd gil Ar | 10/09/98 | DAH | ĩ | | Propanone | BDL | ug/kg dry wt | 10/09/98 | DAH | 25 | | Propylbenzene | BDL | Hg/kg dry we | 10/09/98 | DAH | 71 | | tyrana | BDD | Hg/kg dry wt | 10/09/98 | DAH | 1 | |
1.1.2-Tetrsphlorpethene | BDL | -Hg/kg-dry wt | 10/09/98 | DAH | - 1 | | 1.2,2-Tetrachlorosthana | BDL | HIS KG dry wt | 10/09/98 | DAH | ī | | etrechloroethene | BOT | Hg/kg dry wt | | DAH | î | | oldene. | A POL | ug/kg dry et | | DAH | · î | | 1,1-Trichloroethane | BDL | Halko dry wt | 10/09/98 | DAH | 1 | | 2.4-Trichlorobenzene | BDL | HO/ko dry Ht | | 1 T * 1 . | | | 1:2-Trichloroethane | BDL | pg/kg-dry wt | 10/09/98 | DAR | 1 | | ichlordethene | BDE | pg/kg dry wt | | | . 1 | | ichlorofluoromethane | - Bol. | | | DAH | 1 | | 2,3-Trichloropropene | BDE | ug/kg dry we | | | . 1 | | 2.4-1rimethylbenzene | HOL | ug/kg dry wt | 10/09/98 | DAH | 1 | | 3 5-Trimethylbensene | 308 | ug/kg dry wt | | DAH | 2 | | inyl acetate | 801 | Halg gen we | | | 1 | | inyl chloride | BDZ | Holly dry wt | 10/09/98 | DAH | - 1 | | -Xylene | and the second second second | ug/kg dry wt | 10/09/98 | DAH. | 1 | | Xylone & p-Xylene | BDD | halka gsh ns | 10/09/98 | DAH | 11 | | | | | 10/09/88 | DAH | . 10 | NOTE: Sample was collected in bulk # WESTERN MICHIGAN 3352 128th Avenue Holland Michigan 49424-9263 Phone: 616-399-6070 FAX: 616-399-6185 E-mail info@wmesi.com Internet: http://www.wrocsi.com. ENT: Taplin Environmental Cont 5100 West Midnigan Avanue Kalamasoo, NI 49005 Attn: Steve Taplin Re: RHT: 0-P (King Highway LP) October 9, 1998 MALYSIS OF: Soll Sample EPORTED BY: Robert K. Lahray, Laboratory Honager ATE RECEIVED: Received from client on Baprember 30, 1998. Jample ID: 007 -- Processed Topodil Lab ID: 9809323-01 | | a tobecut | | 809323-01 | CO. | llected: 0 | 1/29/98 | |--|--|--------------------|------------------|-----------|-------------------|-----------------| | CRUT | RESULT | WITE | ANALYZED | BY | METROD | | | Solids | 95.4 | e damas de B | 20/02/00 | | | | | 7.1.C | 4.9 | mg/kg dry wt. | 70/07/48 | JA | APHA 2540 | 10.00 | | Barium | BDL | ng/kg dry wt. | 10/07/98 | JA | 32A (060 | 0.2 | | Chromitm | 5.5 | 40/ Rg dry wt. | 10/07/98 | | BPA 6010 | T 100 (17) (17) | | Gead | 6.8 | mg to day we. | 10/07/98 | U.A. | 27A 6010 | | | istals Prep, Solid | 10/06/98 | date digested | *a/a/\20 | - 7Å - | EPA 6010 | 1. | | thallium! | BDL | ag/kg dry vt. | 10/07/98 | | EPA 3050 | | | anadium | 11 | mg/89 dry vt. | 10/07/98 | JA | BPA 7841 | 0.02 | | inc | 22 | mg/kg dry wt. | 10/02/38 | | EPA 6010 | 0.2 | | Methylphenol | BBL | Halle dry we | 10/07/98 | JA | EPA 6010 | | | cid/Permanganace Cleanup | 10/07/98 | I Platemanning III | | DAH. | EPA 8270 | 33 | | LOTESTI Cleanup | 10/07/98 | date completed | | DGK | BPA 3665 | | | henol | BDL | pg/kg ary we | ********** | LUGA | EPA 3620 | | | olychlorinated Biphenyla | | 7.70 | 10/07/98 | UAH | EPA 8270 | 330 | | PCH-1016 | BOL | ug/kg dry wt | 10/04/00 | | EPA 8082 | | | PCB-1221 | BOL | pg/kg dry wt | 10/07/98 | DGK | | 330 | | POB-1232 | 801 | | 10/07/98 | DGK | | 330 | | PCB-1242 | BOL | Do Akg dry wt | : TO\0.1\03\88.3 | DCK | | - 330 | | PCB-1248 | BDL | py/kg dry wt | 10/07/98 | DOK | | : 390 | | POB-1254 | BDI | potter dry ut | 10/07/98 | DOX | | 330 | | PCB-1260 | SOL | | | | | 330 | | Total PCBs | BBL | Jes/kg dry .wt | 10/07/98 | DGK | | 130 | | Lice Gel Cleanup | 10/07/78 | | | | | 1,700 | | PARKER BYE. TOP PERM | 10/06/98 | Carri Completed: | | DCK | EPA 3630 | | | Pariet Extraction for mys | 10/06/98 | prep. date | | DGK | EPA 3540 | | | ulfur Cleasup | | PMep, date | | HL mark | BPA 3540 | 14 A | | Diatile Organic Compounds | 10/07/38 | date completed | | DEX | SPA 3660 | | | crylonitrile | | | | 77.8 | EPA 8260 | | | enzene | HOL | Hg/kg dry wt | 10/07/98 | DAH | | 10 | | remochloromethane | BDL | Hatky dry wt | 10/07/98 | DAH | | i. | | modichi oromethane | DDL | Hayka dry ne | 10/07/98 | DAH | | | | merota | TOG | ng/kg dry ut | 10/07/98 | DAH | * : | T. | | somomothene | BDL | H8/kg dry we | 10/07/98 | DAH | | 100 | | Butanona | BDL | uo/ko ary ut | 10/07/9B | DAH | The second of | | | 4200n Disulfide | BDL | 49/kg dry ut | 10/07/98 | DAH | | 8 | | ACDON TOLTACHIOTING | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | Halka Hary he | 10/07/98 | DAH | | 5 | | 71 Or Chenzelle | | ndlyka ark he | 10/07/98 | DAH | | -47-5 | | hioroethans | | #9/kg dry w | 10/07/98 | DAH | | | | of the contribution of the first firs | | ug/kg dry ve | 10/07/98 | DAH | The second second | | | | and a series of the series of the series | | | | | | | | | 10/09/98 | FPT 10.00 | Car 610 - | | | ## STERN MICHIGAN ENVIRONMENTAL SERVICES INC. | | | | | BY METHOD | MIN | |--|---------------------------------------|--|-----------
--|----------| | | result | U#135 | ARALYSED | BA MELHOD | | | tile Organic Compounds | | | | EPA 8260 | | | oroform | BD1 | µg/kg dry wt | 10/07/98 | DAH | 10 | | oromet hane | BDL | ugjkg dry ut | 10/07/98 | DAH | 10 | | romochioromathane | BDL | ug/kg dry wt | 10/07/98 | DAH | 10 | | -Discomo-3-chloropropene | BDL | ABLED BLA ME | 10/07/98 | DAH | 10 | | rondmethane | BDL | ugika dry vt | 10/07/98 | DAH | 10 | | -Dibromoethane | BDL | ug/kg dry wt | 10/07/98 | DAH | 10 | | -Dichlorobensono | BOL | halra gen ne | 10/07/98 | DAH | 10 | | -Dichlorobenzene | BDL | He/Hg dry wt | 10/07/98 | DAH | 70 | | -Dichlorobenzene | BDL | ug/kg dry wt | 10/07/98 | DAH | 10 | | ms+1,4-dichloro-2-butene | BDL | ugy ag dry wt | 10/07/98 | DAH | 70 | | hlorodifluoromathane. | , BDL | ugyka bry ut | 10/07/98 | DAH | 10 | | -Dichlorosthane | | pg/kg dry wt | 10/07/98 | DAH | 10 | | -Dichlorosthane | BDL | ug/kg dry we | 10/07/98 | DAH . | 10 | | ~blahlorosthene | BOL | workg dry we | 10/07/98 | DAH | 10 | | -1,2-Dichlorosthene | BDL | ug/kg dry wt | 10/07/98 | DAH | 10 | | ng-1,2-Dichlorosthens | BDL | MOING Bry wt | 10/07/98: | DAH | 10 | | -Olohloropropane | BDL | ugyky dry we | 10/07/98 | DAH | 10 | | -1,3-Dichloropropens | BDL | ug/kg dry wt | 10/07/98 | DAH | 10 | | na-1,3-Dichloropropens | BDL | udlka ary wt | 10/07/98 | DAH | 10 | | thyl Sther | BDL | polke dry wt | 10/07/98 | DAH | 50 | | ylbenzene | BDL | un/kg dry wt | 10/07/98 | DAH | 10 | | achioroethane | BDL | ug/kg dry vt | 10/07/98 | DAH :: | 1.0 | | exenone | BOL | palka dry wt | 10/07/98 | DAH | 51 | | propylbensene | EDI | Hg/kg dry wt | 10/07/98 | DAH | 1 | | hylane Chloride | BDL | ua/kg dry ut | 10707/98 | DAH | 25 | | Iodide | BDL | , ug/kg dry ut | 10/07/98 | DAH | 14 | | ylnaphthalene | BDL | pg/kg dry wt | 10/07/98 | DAH | 1 | | athol-2-Pentanone | BDI | . ug/kg dry wt | 10/07/98 | DAH | 5 | | hyl Tertiary Butyl Ether | ~~~. | Layled dry ve | 10/07/98 | DAH | 5 | | hthalene | BOL | - ug/kg dry vt | 10/07/98 | DAH | ì | | ropanone | BDL | ug/kg dry wt | 10/07/98 | DAH | 25 | | ropylbenzene | BDL | ug/kg dry vt | 10/07/98 | DAH | 1 | | rene | BDL | ug/kp dry wt | 10/07/98 | DAH | ī | | 1.2-Tetrachloroethane | BDL | ug/kg dry wt | 10/07/98 | DAH | <u>1</u> | | 2.2-Tetrschloroethene | BOT | palka dry wt | 10/07/98 | DAH | 1 | | zaphleresthene | BDL | un/kg dry w | 10/07/98 | DAH | 1 | | vene | BOL | pg/kg dry wt | 10/07/98 | DAH | î | | 1-Trichloroethane | EDE. | 72.57. | 10/07/98 | DAH | ៈ ធំ | | 4-Trichlorobensene | BDL | ug/kg dry vt | 10/07/98 | DAH | i | | 2-Trichloroethane | BDL | # ug/kg dry wt | 10/07/98 | | 1 | | chicgothene | BDL | ug kt dry vt | 10/07/98 | DAH | î | | | BOL | | 10/07/98 | DAH | โ | | chicrofluoromethane | BOL | ugfleg dry vt | | DAH | i | | J-Trichloropropane
J-Trimethylbensene | war de | pg/kg dry wt | 10/07/98 | and the state of t | 1 | | LIGHT TRACTOVIDATEANA | BDL | halke-ara at | 10/07/98 | | i | | | | | | | | | 5-Trimethylbenzene | BDL | ug/kg dry wt | 10/07/98 | DAH | | | 3,5-Trimethylbenzene
nyl avetete | BOL | ug/kg dry wt | 10/07/98 | DAH | 1 | | 5-Trimethylbenzene | · · · · · · · · · · · · · · · · · · · | . The state of | | DAH | 1 | NOTE: Sample was collected in bulk